Scholes International Airport - What we have coming up in October & November: - Bid opening for Perimeter Fence Project (1812GLVST) - Meeting with the Airport Advisory Committee to discuss Airport-related projects. - Anticipate going out to bid on building three new airport-owned hangars. - · What we did in September: - Submitted a formal request to TxDOT/FAA to release 26.3 acres of airport property. - City Council approved the Aviation Ground Lease Policy. - City Council approved two TxDOT Grants totaling \$331,700.00. - Received \$201,276.00 from TxDOT Aviation as partial reimbursement for engineering fees related to FY2017 FY2019 capital improvement projects. - Hosted the Galveston Island 150 Air Race on September 30th. We had 16 racers and many spectators in attendance. Proceeds of the race went to a family displaced by Hurricane Harvey. The event raised over \$1,100.00. - The supporting data: - Fuel Flowage for September 2017, was 76,183 gallons, which is a 7.0% increase from last September fuel flowage, but a 16.7% decrease for the year-to-date flowage. - The Traffic Count for September 2017, was 2,505 operations, while the tower was open. This is a 8.7% decrease over last September Operations, and a decrease of 2.3% for the year-to-date. - Click here to view the September 2017, reports. ## **Building Division** - What we have coming up in October: - Highlight 1- Permit Report from the Building Division - What we did in September: - Highlight 1- Permit Report from the Building Division. See attached. #### Capital Projects – Construction Division - All projects have suffered delays due to the impact of Hurricane/Tropical Storm Harvey Contractors have employees who suffered damages from the storm - Work was also delayed due to the amount of rainfall experienced at each site - What we have coming up in October & November: - Starting construction of the 30th Street Ground Storage Tanks Rehabilitation - Starting construction of the 59th Street Ground Storage Tanks Rehabilitation - Starting construction of Sealy Ave. 25th St. to 33rd St. - Starting construction of the new Fire Station #1 - Starting construction of the Cedars at Carver Park Pedestrian and Transit Imp. - Starting construction of 26th Street from Ave. N to Broadway - Advertising for the construction of a new Public Works Facility - Ribbon cutting for 27th Street improvements at Kermit Courville Stadium during homecoming - Completion of new waterline along Gulf Drive - Ongoing projects: - Ave. S from 53rd St. to 61st St. 60% complete - Crockett Park Little League Fields 35% complete - Travel Air Bridge Replacement 10% complete - 51st St. from Broadway to Postoffice 30% complete - Saladia Ave. from Heards Ln. to Ave S. 55% complete - 59th Street Pump Station 80% complete - 27th St. from Broadway to Ave. O 45% complete - Seawall Pedestrian Access and Beautification 85% complete - Market St. from 19th St. to 25th St. 20% complete #### City Marshal's Office - What we have coming up in October & November: Complete new ordinance on substandard and dangerous structures - What we did in September: - 64 public nuisances abated - 131 cases heard In Municipal Court - 21 Housing Abatement cases - 185 complaints were received - 64 complaint based cases - 316 self initiated cases - 501 total investigations #### **Engineering:** - What we have coming up in October & November: - 73rd Street from Heards Lane to Ave N-1/2 (60%) - 45th St. SH87 to Seawall Reconst. Design (30%) - 25th St. SH87 to Seawall Paving/Utilities (90%) - Seawall-SH87 to Boddeker Mill & Overlay (30% of design completed) - Market St 25th to 33rd & Downtown Sidewalks (50%) - NEW Public Works/Utilities Building NEW Fire Station #1 (Advertisement) - Well Disinfection Design Wells (2A, 6A, 10, 12, 13, 16, 17) 40% - Lift Station Pump and Electrical Upgrades 5% - Seawolf Park Wastewater Treatment Plant Awaiting Council Approval - Airport Pump Station Pump and Control Upgrades Proposal in Negotiation - Causeway Waterline Infrastructure Redundancy- 90% - Airport Wastewater Treatment Plant 95% - Pirates Beach Wastewater Treatment Plant 15% - Sunny Beach 8 Mile Road Sewer 95% - Water (95%) and Wastewater Master Plan (15%) - Main WWTP O&M Manual 100% 10/16/17 #### **Engineering – Design Projects** - Project Design Plan Review and Management for: - o 59TH St 24" Waterline-59th St to Airport Pump Station 15% - o 30" Waterline from RR Bridge to Harborside 60% - o 29th St Church to Harborside 95% - In-house Design by Engineering Department - Transit Center Flood Proofing, Concrete Wall (80%) - Development of Design Standards & Engineering Details - Temporary Parking Lot for City Vehicles (50%) - o 27th St Ave O to Seawall & Seawall Median Design (50%) - o Garage/Island Transit/Sanitation Barn Parking Lot Design (90%), - o GIS updates of work orders & field GPS of infrastructure plus VueWorks (ongoing) - Main WWTP Sludge Holding Tank design, specifications and RFP (20%) #### **Engineering - Permits** - What we have coming in October & November: - (a) Bldg. Permit Plan Reviews, Site/ROW Construction Inspections - (b) Certificate of Occupancy Site/ROW Construction Inspections - (c) Subdivision Construction Plan Reviews, Site Evaluate/Inspect - (d) ROW Construction Permits, Field Utility Verification - (e) Temporary License to Use - (f) Address Permits - (g) Handicapped License Permits - (h) Culvert Staking/ Permits - (i) Surveying and Field Survey/GIS Mapping and Updates, - (j) VueWorks Going Live GIS Support, - (k) Fill permit reviews and site evaluation/inspections for drainage - (I) Road inspections and surveying for line of sight complaints #### **Engineering - Permits, GIS and Surveying** - Permit Related Functions: - Fill Permits and Site Inspections - Sign Permits and Site Inspections - Predevelopment Concepts Engineering Support - Commercial & Res Bldg Permits Plan Reviews/Inspections - Certificates of Occupancy and Site Inspections - Subdivision Construction Plan Reviews and Construction Site Visits - ROW Construction Permits Plan Reviews Site Inspections - Temporary License to Use Permits - Address Permits - Handicapped License Permits - Culvert Staking/Permits, Staking and Inspections - Surveying and Field Survey/GIS Mapping - Preparation, Scanning, and Transmittal of As-Builts and GIS Maps for Development and Capital Improvement Projects #### **Facilities** - What we have coming up in October: - Lock hardware up grades at McGuire-Dent and Wright-Cuney Recreation Centers - Complete the apparatus bay painting project at Fire Station #4 - What we did in September: - Completed the City Attorney's flooring project - Completed the City Hall hardware and lock upgrades - Worked thru Hurricane Harvey - Handled and completed 291 work orders #### **Fleet Facilities** - What we have coming up in October & November: - Continue fleet services - Continue with Seawall Construction - Continue with Trolley Car repairs - What we did in September: - Mechanics worked on 428 vehicle work orders within the month and performed: - General Repairs 685 - Accident Repairs 12 - Recall Repairs 5 - PM's 264 (PM Service for storm utilized units) - Repairs from PM's 73 - Road Calls 77 #### Fleet Facilities #### Other Services - Provided 71,222 gallons of fuel for city and outside organizations. - Re-decaling older fleet vehicles with newly designed decals. - Provided follow up fleet training and support for the Port of Galveston and Galveston County repair shops. - Auctioned 12 groups of items, net \$83,363.45 - Received 14 new fleet vehicles. #### Construction - Moving forward with the repairs to the Galveston Trolley System. - The city has awarded the contract for repairs to the trolley cars to Gomaco. Trolley are currently being rebuilt. - Seawall Improvements construction continues. Two restrooms remain to be installed. Bus stops are completed except at restroom locations. #### Finance - Budget - What we have coming up in October & November: - Prepared and City Council adopted FY2018 Budget Document and will submit an entry for the Distinguished Budget Presentation Award. - Prepare final budget amendment for FY2017. - Assist Accounting staff with final entries for FY2017 closure. - Prepare 4th Quarter Budget Report. - · What we did in September: - City Council adopted the FY2018 Budget - City Council adopted the FY2018 Tax Rate - City Council adopted the FY2018-FY2022 Capital Improvement Plan - Established Budget and CIP in Banner Financial System # Finance - Budget | | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | |--|--------|--------|--------|--------|----------| | Performance Measurement | Actual | Actual | Actual | Actual | Estimate | | Dava surhas a cah acca al Euro al Bural a a ha | | | | | | | Department and Fund Budgets Reviewed | 81 | 81 | 83 | 83 | 85 | | | | | | | | | Percent of General Fund Revenue Over/(Under) | 2.70% | 1.80% | 1.10% | 1.00% | 0.90% | | | | | | | | | Percent of General Fund Expenses Over/(Under) | 0.40% | 0.30% | 1.60% | 0.20% | -0.40% | | Requisitions approved | 3,906 | 3,448 | 2,937 | 2,986 | 2,569 | | Budget Transfers | 770 | 599 | 398 | 499 | 430 | #### Finance - Utility Billing/Customer Service - What we have coming up in October & November: - Expect to complete the change-out program of the 7 series endpoints in October. - Penalties and shut-offs for non-payment of utility services will resume in October. - What we did in September: - Vacant usage account reviews were conducted for accounts receiving water service without an active account. Customers were contacted by letter to activate an account in order to continue the water service. Service was discontinued via locked meters at locations for customers who did not responded. - The City issued an RFP for meter testing. Only one vendor responded to the initial RFP. The City readvertised in order to promote competition. - Due to Hurricane Harvey, customers were not charged for penalties
nor did the City shut-off services for non-payments. - Fifty-one meter endpoints previously reporting as unread because they were assigned to the incorrect route were corrected. | Performance | | | | | | | | |--|----------|----------|----------|--------|--------|--------|---------| | Measures | 1st Qtr. | 2nd Qtr. | 3rd Qtr. | Jul-17 | Aug-17 | Sep-17 | FY 2017 | | Unread Meters | 1,912 | 1,342 | 2,343 | 898 | 710 | 300 | 300 | | Adjustments | 1287 | 1078 | 613 | 175 | 154 | 125 | 3,432 | | Water Bills Mailed
Out | 65,278 | 65,196 | 64,872 | 21,531 | 22,773 | 22,152 | 261,802 | | Outstanding "water concern" emails received | N/A | 313 | 107 | 62 | 52 | 38 | 572 | | Outstanding "water concern" emails completed | N/A | 92 | 337 | 37 | 32 | 47 | 545 | | Service Orders | 4,432 | 4,230 | 5,996 | 2,257 | 1,698 | 1,590 | 20,203 | | 7 Series Meter
Endpoints replaced | N/A | 853 | 2,672 | 594 | 53 | 47 | 4,219 | #### Finance - Purchasing - What we have coming up in October & November: - RFP openings for Armored Vehicle Services, Police Uniforms, Transfer Station and Recycling Center Operations, and Water Meter Testing - Bid openings for Island Transit Parts, Lubricants, and Tires - · What we did in September: - Prepared and advertised RFPs for Armored Vehicle Services, Police Uniforms, and Water Meter Testing. - Prepared and advertised Bids for Island Transit Automotive Lubricants, Island Transit Automotive Parts, and Island Transit Automotive Tires. - RFPs opened for Rubber Wheel Trolley Vehicles and Historic Resource Surveys and Documentation. # **Purchasing Division** • The supporting data: | | September 2017 | September 2016 | FY 17 YTD | FY 16 Totals | |---|----------------|----------------|-----------|--------------| | # of Bids/RFPs
Prepared/Advertised | 6 | 2 | 72 | 67 | | # of Bids/RFPs
Opened | 2 | 8 | 70 | 70 | | # of Bids/RFPs
Awarded by City
Council 9/14/17 &
9/28/17 | 7 | 10 | 55 | 59 | | # of Requisitions
Processed to POs | 148 | 146 | 1491 | 2700 | | # of Work Orders
Completed by
Support Services | 17 | 22 | 191 | 160 | #### **Finance - Accounting** - What we have coming up in October & November: - CAFR software implementation - Begin preparation of audit schedules and recons - What we did in September: - CAFR software kick-off meeting - The supporting data: | Performance Measures | FY2013
ACTUAL | FY2014
ACTUAL | FY2015
ACTUAL | FY2016
ACTUAL | FY2017
ACTUAL | |---|------------------|------------------|------------------|------------------|------------------| | Number of vendor payments completed | 17,849 | 8,011 | 7,162 | 8,430 | 5,768 | | Number of checks as percent of total vendor payments | 100.00% | 99.73% | 99.47% | 98.70% | 96.83% | | Number of electronic payments as a percent of total vendor payments | 0.00% | 0.27% | 0.53% | 1.30% | 3.17% | | Number of funds managed | 255 | 257 | 260 | 270 | 274 | | Investment Portfolio (Millions) | \$104 | \$102 | \$98 | \$103 | \$153 | | Interest Earned (Thousands) | \$326 | \$174 | \$428 | \$644 | \$694 | | Number of FEMA PW's closed out | 108 | 50 | 50 | 87 | 10 | | Number of bank accounts reconciled | 27 | 27 | 27 | 27 | 30 | # Finance – Municipal Court | CATEGORY | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | |--|----------------|----------------|----------------|----------------|----------------| | Traffic Tickets | | | | | | | Number of Traffic Tickets Issued | 29,041 | 22,147 | 20,207 | 20,890 | 16,016 | | \$ Value of Traffic Tickets Issued | \$6,891,429.54 | \$5,323,112.12 | \$4,760,384.43 | \$4,938,868.10 | \$3,932,496.10 | | Number of Traffic Tickets Paid | 12,823 | 11,249 | 17,189 | 18,188 | 14,502 | | \$ Amount Paid for Traffic Tickets | \$3,121,296.31 | \$2,694,407.36 | \$2,190,415.37 | \$2,363,787.91 | \$1,748,341.11 | | Parking Tickets | | | | | | | Number of Parking Tickets Issued | 17,172 | 25,556 | 12,404 | 15,453 | 18,896 | | \$ Value of Parking Tickets Issued (\$30 to \$75 per ticket) | \$291,924.00 | \$434,452.00 | \$349,802.10 | \$621,730.48 | \$683,515.15 | | Number Parking Tickets Paid | 9,724 | 14,060 | 7,021 | 6,975 | 11,020 | | \$ Amount Paid for Parking Tickets | \$208,997.47 | \$327,762.10 | \$223,387.17 | \$275,497.07 | \$481,040.76 | | Warrants Served | | | | | | | Number of Warrants Served | 14,940 | 12,501 | 13,233 | 12,916 | 11,085 | | \$ Value of Warrants Served | \$4,713,639.37 | \$3,915,766.55 | \$3,387,412.68 | \$3,199,751.25 | \$2,775,302.88 | | Number Warrants Satisfied on Non-
Cash Basis | 11,630 | 10,472 | 6,416 | 4,845 | 4,346 | | \$ Value Community Service/Jail Time Served | \$2,781,634.66 | \$2,300,878.50 | \$2,055,274.03 | \$1,661,479.19 | \$1,622,130.76 | | Number Warrants Paid | 3,310 | 2,029 | 8,558 | 2,344 | 2,819 | | \$ Amt Warrants Paid | \$1,932,004.71 | \$1,614,888.05 | \$803,153.12 | \$846,340.30 | \$822,342.77 | | Statistics | | | | | | | \$ Amt Tickets Issued | \$7,183,353.54 | \$5,757,564.12 | \$4,642,064.08 | \$5,560,598.58 | \$4,616,011.25 | | \$ Amt Tickets Paid | \$3,330,293.78 | \$3,022,169.46 | \$2,178,095.47 | \$2,639,284.98 | \$2,229,381.87 | | Percent \$ Amt Tickets Paid | 46% | 53% | 47% | 48% | 48% | #### Finance - Information Technology - What we have coming up in October & November: - Place the VUEWorks Software into production for use by the Public Works Department - Release newly redesigned public GIS portal - Deploy 40 new desktops for the Police Department replacing equipment that has reached end of useful life. - Deploy 30 new mobile devices for Public Works personnel for use with VueWorks software solution. Combined with software deployment, personnel will now be capable of managing workload in the field. - Complete infrastructure setup (5 new servers) in support of the Laserfiche RIO implementation - Deploy eight (8) new laptops to key members of the organization. - Complete setup, configuration and deployment of a Network Monitoring utility, which will provide for a greater degree of management oversight over the network. #### Finance - Information Technology - What we have coming up in October & November Continued: - Deploy new utility that will provide centralized management and administration of standardized email signatures. #### What we did in September: - Completed the equipment upgrade at the primary data center. Project included replacement of the primary storage area network (SAN) with a more powerful SAN and replaced half of the processing and computing power within the virtual environment. - Deployed a new data domain solution used to backup and store city data. - Configured and implemented PowerBi for the Police Department and begin generating reporting utilizing this utility. #### Finance - Information Technology What we did in September Continued: - Completed the ESRI software upgrade - Deployed 17 new workstations replacing equipment that had reached end of life. - Completed beta testing on new utility that will be used to standardize email signature City-wide - Completed replacement of Police department laptops that have reached end of life. ## **Ferry Traffic** The Honorable James D. Yarbrough Mayor, City of Galveston P.O. Box 779 Galveston, Tx 77553-0779 Dear Mayor Yarbrough: The following is a report of traffic over the Galveston - Pt. Bolivar Ferries for the month of #### September, 2017 | | Number of Trips | M/V Gibb Gilchrist | | 114 | |----------|-----------------|----------------------|--------|---------| | | | M/V Robert C. Lanier | | 265 | | | | M/V Dewitt C. Green | | 179 | | | | M/V Ray Stoker, Jr. | | 405 | | | | M/V Robert H. Dedman | | 224 | | | | M/V John W. Johnson | | 317 | | | | | Total | 1,504 | | Vehicles | From Galveston | | 50,439 | | | | | From Port Bolivar | | 48,846 | | | | | Total | 99,285 | | | Passengers | From Galveston | | 156,235 | | | | From Port Bolivar | | 149,227 | | | | | Total | 305,462 | | | | | | | Sincerely, William P. Mallini Galveston Ferry Operation Manager Houston District - What we have coming up in October & November: - Complete the Amendment Process to the City's 5-year Consolidated Plan for the Assessment of Fair Housing (HUD Regulatory Requirement) - Complete the Environmental Review process for the 2017 CDBG and HOME Programs and Housing Rehabilitation Program project (HUD Regulatory Requirement) - Financial review to ensure allowable and allocable expenditures and program standards and closeout for the City's fiscal year-end to complete final reimbursement draws from HUD and account adjustments - Staff will continue to work with other jurisdictions within our region to complete the Assessment of Fair Housing (AFH) Plan. The AFH is a local planning document that breakdowns fair housing issues in our City and identifies and ranks significant issues that contribute to the fair housing issues (HUD Regulatory Requirement) - What we have coming up in October & November: - Staff will complete and submit to HUD the Semi-Annual Labor Standards Enforcement Report. This report consist of contracting opportunities for contractors and subcontractors performing on federally funded projects that were awarded by our agency in excess of \$2,000.00 for construction, alteration, or repair of public works (HUD Regulatory Requirement) - Staff will complete and submit the Semi-Annual Contractor & Subcontractor Activity Report. This report identifies all contracts that were awarded with CDBG and HOME funds. This report captures the Minority Owned Business activities, Women Owned Businesses, Section 3 contractors as well as the total dollar amount awarded to the activities. Total CDBG and HOME contracts awarded were \$452,470.10. A total of 100% of the contracts awarded were M/WBE and 1% were Section 3 contracts (HUD Regulatory Requirement) - What we
have coming up in October & November: - Staff will conduct ten (10) desk audits on CDBG funded City Departments Projects to ensure that the activities and expenditures are eligible, allowable, and conforming to the grant. Enter all project accomplishments into HUD's IDIS Reporting System (HUD Regulatory Requirement) - Staff will attend a bid opening for the Avenue L and M Sidewalk Installation project. This project will consist of sidewalk installation improvements and ADA ramps in the streets right of ways in LMI areas - Staff will be accepting applications for the First Time Homebuyer's Program, which will assist with up to \$14,500.00 for down payment and closing cost towards the purchase of a new home within the City of Galveston - Staff will send out application packets to homeowners who have requested housing rehabilitation assistance - What we have coming up in October & November: - Staff will continue to perform construction progress inspections on several housing units under the Housing Rehabilitation/ Reconstruction Program (HUD Regulatory Requirement) - Staff will review one (1) application for the City's Housing Rehabilitation Program. Applicant is requesting for housing assistance with repairs and bring their housing unit up to current Building Codes (HUD Regulatory Requirement) - Staff will be accepting and reviewing applications for the Housing Rehabilitation Program, which will assist homeowners' with repairs and bring their housing unit up to current Building Codes - What we did in September: - Submitted letter to HUD to request an extension of the City's 5-year Consolidated Plan for 1-year to facilitate the Regional Assessment of Fair Housing. Completed the 5-year Consolidated Plan Amendment Summary and initiated 30-day citizen comment period on the amendment through newspaper public notice and posting on the City's website (HUD Regulatory Requirement) - What we did in September: - Completed Environmental Review Floodplain Management process for Housing Rehabilitation Program project (HUD Regulatory Requirement) - Conduct financial reviews to ensure allowable and allocable expenditures and program standards and complete project account adjustments and 2017 projects budget set-up (HUD Regulatory Requirement) - Staff facilitated a presentation to the NAACP on the City's Homebuyer Assistance Program (HAP). Grants staff explained the details of the HAP program to 30 individuals in attendance and provided informational fliers and applications for assistance. Staff responded a number of questions that were presented and ensured that everyone was familiar with this City program that can help build generational wealth and help you realize the American Dream of owning your own home - What we did in September: - Received notification that HUD's review of the City's HOME Program revealed no "red flags" for HUD's 3-categories: Infrequent Draws-no draws for 12-months, Final Draw Status-project not finalized after final draw for 120 days or more, and Involuntarily Terminated-activities not completed in 4 or more years; and recognition from the City's HUD Representative (HUD Regulatory Requirement) - Preparation of Environmental Review process and records for 2017 CDBG & HOME Programs and consultations to 7 Indian Tribal Governments requesting a geographic area of interest in Galveston County (HUD Regulatory Requirement) - Staff conducted ten (10) desk audits on CDBG funded City Departments Projects to ensure that the activities and expenditures are eligible, allowable, and conforming to the grant. Entered all project accomplishments into HUD's IDIS Reporting System (HUD Regulatory Requirement) - What we did in September: - Staff performed construction progress inspections on several housing units under the Housing Rehabilitation/Reconstruction Program (HUD Regulatory Requirement) - Staff reviewed and determined income qualified one (1) application from the Galveston Historical Foundation (GHF) for assistance through the City's Rental Assistance Program. GHF has several housing units for rent under their HOME funded Community Housing Development Organization (CHDO) Program (HUD Regulatory Requirement) - Staff reviewed and determined income qualified one (1) application from the Houston Area Urban Development Corporation (HAUCDC) for assistance through the City's Homebuyer Assistance Program. HAUCDC has several housing units for sale under their HOME funded Community Housing Development Organization (CHDO) Program (HUD Regulatory Requirement) - What we did in September: - Coordinated with Public Works on sealed bid for Ave. L & M Sidewalk Improvements Project to provide the Federal Labor Standards Wage Decision and CDBG project funding amounts and Banner accounts (HUD Regulatory Requirement) #### **Neighborhood Projects** - What we have coming up in October & November: - Solicit bid for concrete projects located at Colony Park, Central Middle School, Channelview-Pruitt, Lindale Park, and Lake Madeline (Districts 1, 3, 5, and 6) - Solicit bid for the replacement of the gas lamps in the Downtown area (District 3) - Installation of new playground equipment with a shade cover at Wright-Cuney Park (District 1). - Installation of new playground equipment at Lindale Park (District 3) - What we did in September: - Installed additional Cobra-head street lights in the Williams-Borden neighborhood (District 2). - Installed tables with benches for San Jacinto Park's newly in stalled shade structures (District 2) - Council Projects and Initiatives Status: - See attached for complete list and updates of all Neighborhood Projects # **Neighborhood Projects** COUNCIL PROJECTS AND INITIATIVES CITY MANAGER'S REPORT October 2017 | PROJECTS | DISTRICT | DESCRIPTION | STATUS | |---|----------|---|---| | STREET REPAIRS - DISTRICT 1
(VARIOUS) | .1 | Repair various streets within District 1. | Underway. Additional streets scheduled with Public Works mill and overlay. Completed: Ave $L-51^{st}$ to 53^{rd} , Ave $L-43^{rd}$ to 45^{th} , $41^{st}-Ball$ to Sealy, Ave $N-40^{th}$ to 42^{nd} , Church -30^{th} to 32^{nd} , $31^{st}-Church$ to Ball, Postoffice -32^{nd} to 33^{rd} , Sealy -40^{th} to 41^{st} , Sealy -33^{rd} to 35^{th} , $43^{rd}-Broadway$ to Ball. | | RIGHT-OF-WAY IMPROVEMENTS -
DISTRICT 1 | 1 | Various right-of-way improvements including increased lighting, accessible ramps, transit stops, etc within District 1. | Pending Market Street Design Project Phase 2, west Market, 25 th Street to 33 rd Street. | | PARK IMPROVEMENTS - WRIGHT
CUNEY | 1 | Install new playground equipment with shade covering and other miscellaneous improvements. | Underway. City Council approved contracts. Purchase Order (PO) for materials and installation processed. Vendor given notice to proceed. | | WALKING TRAIL - CENTRAL | 1 | Sidewalk improvements for continuous walking path around Central Middle School. | Underway. Preparing request for proposal in order to solicit competitive bids for all concrete work. | | STREET LIGHTS - WILLIAMS
BORDEN | 2 | Increase street lighting in the Williams-
Borden neighborhood. Cobra head lighting. | Complete. | | CODE ENFORCEMENT – DISTRICT 2 | 2 | Increased code enforcement for District 2. | Ongoing. Code enforcement staff working evenings and weekends since October 2016. | | SHADE STRUCTURES – SAN
JACINTO PARK | 2 | Install 4 - 14'x14' shade structures in San Jacinto Park. | Complete. | | SHADE STRUCTURE – MENARD
PARK | 2 | Install 1 – 36'x36' shade structure in Menard Park. | Shade structure installation completed. Awaiting tables and benches to complete project. | | 27TH STREET IMPROVEMENTS -
PHASE 2 | 2 | Ave O to Seawall Blvd streetscape improvements including curbing, sidewalks, lighting, landscaping, etc. | Planning. Pending Phase 2 design. | | BANNERS | 2 | Install banners in the silk stocking neighborhood. | Planning. Banners prohibited in neighborhoods. Neighborhood seeking LDR text amendment. | | LINDALE PARK IMPROVEMENTS | 3 | Playground equipment, splash pad, miscellaneous park improvements. | Underway. PO for playground materials and installation processed. Vendor given notice to proceed. | | ADOUE PARK IMPROVEMENTS | 3 | Miscellaneous park improvements. | Planning. Playground equipment will be purchased via Buyboard vendor. | # **Neighborhood Projects** COUNCIL PROJECTS AND INITIATIVES CITY MANAGER'S REPORT October 2017 | STEETLIGHTS - DISTRICT 3 | 3 | Increased lighting in District 3 via decorative street lights or cobra head fixtures. | Underway. Received individual cost estimates for both Church and Sealy. Will meet with CM Maceo and neighborhood rep to discuss priority. | |--|---|--|--| | GAS LAMP FIXTURES -
DOWNTOWN | 3 | Repair downtown gas lamp fixtures. | Underway. Preparing request for proposal in order to solicit competitive bids for purchase, installation and maintenance. | | STREET REPAIRS – DISTRICT 4 | 4 | Repair various streets within District 4. |
Underway. Additional streets scheduled with Public Works mill and overlay. Completed: Ave Q1/2, 59 th to 61 st , Leeland Dr - 57 th to Saladia, 57 th - Ave P to Ave Q, 48 th – Ave N ½ to Ave O ½, 55 th – Ave P ½ to Ave Q. | | CURB & SIDEWALKS - COLONY
PARK | 5 | Repair curbs and sidewalks in the Colony Park Neighborhood. | Underway. Preparing request for proposal in order to solicit competitive bids for all concrete work. | | GULF VILLAGE SIGN
BEAUTIFICATION | 5 | Install landscaping and other features to beautify the existing Gulf Village Neighborhood sign. | Underway. Exploring options for ROW plantings adjacent to existing neighborhood signs. | | NEIGHBORHOOD SIGN - ROBERT
COHEN | 5 | Install a neighborhood sign for the Robert Cohen Neighborhood. | Underway. Exploring options for neighborhood identification using smaller signage. | | CHANNELVIEW-PRUITT - 77TH
STREET IMPROVEMENTS | 5 | Streetscape improvements including street improvements, sidewalks, curbing, decorative streetlights, landscaping, etc. | Underway. Preparing request for proposal in order to solicit competitive bids for all concrete work. CenterPoint provided estimate and site plan for decorative street lights. | | ENTRANCE TO TEICHMAN POINT | 5 | Streetscape improvements including street improvements, neighborhood sign, landscaping, sidewalk/trail, etc. | Underway. Neighborhood has decided on a sign design. Preparing request for proposal in order to solicit competitive bids and review process for TXDOT approval. | | STREET REPAIRS – DISTRICT 6
(VARIOUS) | 6 | Repair various streets within District 6 including Legas Dr bulkhead repair. | Completed: Yale, Princeton, Rice, Tradewinds, 75 th -Stewart to Beluche, Dominique - Stewart to Beluche, Lakeview. Legas Drive bulkhead repair - Preparing request for proposal in order to solicit competitive bids. | #### Fire Department - What we have coming up in October & November: - Fire Prevention Month - National Night Out - Fire/EMS Career Connect with Ball High School - What we did in September: - 585 Emergency Responses - 154 Commercial Fire Inspections - 40 Permits issued for \$4,410.00 - \$ 5,434,630.00 Property Saved - \$ 78,650.00 Property Lost ## **GFD – Office of Emergency Management** - What we have coming up in October & November: - Regional Healthcare Preparedness Symposium, October 11 13, 2017 - UASI Regional Improvement Planning Workshop: October 24, 2017 - Special Event planning for Lone Star Bike Rally, November 2-5, 2017 - What we did in September: - Hurricane Harvey Recovery: - TDEM's Disaster Finance Meeting - FEMA/TDEM's Applicant's Briefing for Public Assistance - FEMA/TDEM Conference calls regarding Recovery Coordination, Debris Coordination, and Housing - Galveston County EMC's After Action Review: - September 26, 2017. #### Parks & Recreation – Parks & Maintenance - What we have coming up in October & November: - Continuing to remodel Restrooms & Install Parking Lot Lighting at Schreiber Park - Installing picnic tables under shade structures at Menard Park - Installing playground equipment and shade structure at Wright Cuney Recreation Center. - Continue construction of 53rd Street Baseball and Playground Complex - Begin trimming palm trees along City medians and parks. - Continue mowing and maintaining all city ballfields, parks and right of ways and recreation centers - What we did in September: - Cleaned up roads and parks after Hurricane Harvey. - Installed small playground at Lindale Park - Installed picnic tables under shade structures at San Jacinto Park. - Installed lighting controllers at Hampton Battery Park - Rerouted irrigation for movement of fence on 27th Street Corridor near Kempner Park - Began construction of 53rd Street Baseball and Playground Complex - Repaired vandalized lighting at Sandhill Crane Soccer Complex - Continued mowing and maintaining all city right of ways parks and athletic fields. - Mowed I-45 Feeder Road from 59th Street to the Causeway. ### Parks & Recreation – Recreation & Administration - What we have coming up in October & November: - Continue adult and youth programming, as well as community events at both Recreation Centers. - Continue hosting the Galveston Farmers Market every Thursday 3pm to 6pm and cooking classes on those days at McGuire Dent Recreation Center from 5pm to 6pm - Youth After School Program At Both Recreation Centers - Begin Yoga Classes on Wednesday and Friday 6pm McGuire Dent - Host The Galveston Ukulele Society each Saturday 10am-12noon McGuire Dent - What we did in September: - Various staff attended the following conferences: Texas Amateur Athletic Federation 92nd Annual Conference (September 18-21), National Recreation and Park Association Annual Conference (September 25-28), and the Texas Tree Conference (September 27-29). - Hosted community events such as Galveston Farmers' Market, including cooking classes each day from 6pm-8pm - Completed the Youth Summer Recreation Program - McGuire-Dent Recreation Center Attendance Adults: 5,035; Youth 1,249 - Adult Activities included general workouts, Kardio Kickboxing, Aerobox, Pickle-Ball, Ladies Badminton, Pick-up Basketball, family oriented Futsol, Guitar, Fitcamp, and Thursday Night Tennis League - Youth activities included the After School Program which features, guitar lessons, arts & crafts, karate, tennis, and sports camp, and homework help - Wright Cuney Recreation Center Attendance Adults: 417; Youth 967 - Adult Activities included general workouts, parenting classes, Pick-up Basketball, Latin Dance, Senior Bingo, computer help, and seasonal Volleyball. - Youth activities included the After School Program which features, guitar lessons, arts & crafts, karate, tennis, and sports camp, and homework help # **Human Resources Department** ### What we have coming up in October & November: - New Hire Orientations (at least 4) - Galveston Career Connect Monthly Leadership Team Meeting - Finalization of Management and Leadership Training through Galveston College - Continued support of City Departments in filling job vacancies including new positions approved for FY2018 - Annual Open Enrollment to be held October 24th through October 27th at various City Facilities - Host a Benefits Fair for all Employees on November 8th at McGuire Dent Recreation Center (2222 28th Street) - Hold a Fire Promotional Exam for Engineers on November 6th ### What we did in September: - Held a Civil Service Entrance Exam for Police on September 22nd - Hosted Supervisor Training as required by the Federal Transit Administration, an agency of the U.S. Department of Transportation - Outreach to all Employees on the City's Health Plan to complete an annual Health Risk Assessment (HRA) as part of the Plan's Wellness Program - Held meeting for the Galveston Board of Trustees for the Employee Health Benefits Plan - Hosted Ball High School Job Shadowing and Mentoring Meeting - Attended Galveston College Management and Leadership Meeting - Prepared for Open Enrollment and Benefits Fair - Held Civil Service Commission Meeting - Continued working with the Park Board and the Port of Galveston as part of the inter-institutional committee objectives. The majority of the amendments to Employment Policies were approved and adopted by both the Park Board of Trustees and the Galveston City Council. ### Data: ### **Hired 10 Employees** - 3 Equipment Operators - 1 Wastewater Plant Mechanic - 1 Meter Service Technician - 1 Wastewater Treatment Plant Operator C - 2 Bus Service Attendants - 1 Architectural Project Manager - 1 Full-Time Transit Operator ### **Reviewed and Processed 757 Employment Applications** # Parks & Recreation – Aquatics - What we have coming up in October & November: - Hosting a Red Cross Lifeguard Certification course (last for year). - Hosting two Red Cross Safety Training for Swim Coaches for GISD Coaches. - Temporary closure beginning October 9th to allow contractors to come in and take care of punch list items. - Announcement of Winter Hours. - Aquatics Manager attending Zumba and Aqua Zumba certification. - · What we did in September: - Offered early morning Lap Swimming hours. - Aquatics Manager received nomination to be Gulf Coast Regional Representative for Texas Public Pool Council. Official position will be announced in February 2018. # Parks & Recreation – Special Events - What we have coming up in October & November: - O'Connell Homecoming Parade & Snake Dance (10/5-10/6) - Galveston Island Mini Maker Faire (10/7) - Ball High Homecoming Parade (10/11) - Muscle Beach Classic 5K (10/14) - Heroes of Hurricane Harvey Benefit (10/15) - Galveston Island Market (10/21 and 11/18) - Toughest 10K (Causeway) (10/21) - 11th Annual Bike Around The Bay (10/21-10/22) - 20th Annual ARToberfest (10/21-10/22) - 36th Annual Island Oktoberfest (10/27-10/28) - 6th Annual Daily News Press Run (10/28) - Lone Star Rally (11/2-11/5) - What we did in September: - Galveston Island Market (9/16) - Captain Kids Triathlon (9/17) - 3rd Annual Island Girl Triathlon (9/24) - Galveston Island Shrimp Festival (9/29 9/30) # Planning and Development Division ### What we have coming up in October & November: - Continue working on the Broadway Corridor Redevelopment Plan with DesignWorkshop. Three public meetings have been held. A fourth public meeting is scheduled for November 14th. - Dustin Henry continues to lead the consolidation of the Beach and Dune Regulations with the Erosion Response Plan. A workshop will be held with City Council on October 26th. - Adriel Montalvan continues to lead the City Council's review of proposed revisions to the Land Development Regulations. - Work on the Neighborhood to Standards Program is continuing. - Kick off the survey of the potential Texas Hero Monument Historic District and expansion of the East End Historic District. ### What we did in September: - Cedar Lawn was designated as the City's second Neighborhood Conservation District. - Seven Pre-Development meetings
were held. ### What we did in September: ### · PLANNING COMMISSION: - 17P-054 (418 21st Street) Request for a license to use for the placement of a dumpster, grease trap and linen cabinet in the alley right of way. - 17P-055 (3706 Ball/Avenue H) Request for an Abandonment of approximately 420 square-feet of alley right of way. - 17P-056 (1509 Mechanic/Avenue C) Request for designation as a Galveston Landmark. - 17P-057 (6502 Channelview Drive) Request for an Abandonment of approximately 34,771 square-feet of street right of way. - 17P-058 (3101 Avenue O) Request to replat property from one lot into two. # Landmark Commission • 17LC-056 (1007 Sealy/Avenue I) Request for a Certificate of Appropriateness for the installation of solar panels on the roof. 17LC-057 (1509 Mechanic/Avenue C) Request for designation as a Galveston Landmark • 17LC-058 (1723 Mechanic/Avenue C) Request for a Certificate of Appropriateness to move a house. 17LC-059 (2418 Strand/Avenue B) Request for a Certificate of Appropriateness in order to construct a new pergola in the right of way. # Planning Administration - 17PA-047 Request to replat four lots into two. - 17PA-048 (602 Seawolf Parkway) Request for a replat in order to reduce the size of the 70-foot drainage easement to a 25-foot drainage easement. - 17PA-049 (805-817 Ramsar Road) Request to replat in order to remove the 22-foot private access reserve. - 17PA-050 (Beachtown Village) Request to vacate the 6 lots back to the original 6-lot configuration. - 17PA-051 Consider for Approval a 380 Agreement with Meilleur LLC for the property located at 315 Tremont. - 17PA-052 (5400 Seawall) Zoning verification letter for Partner Engineering & Science, Inc. - 17PA-053 (5002, 5222, and 5224 Seawall) Zoning verification letter for Partner Engineering & Science, Inc. # Planning Administration - 17PA-054 (3302, 3316 Church and 402 33rd Street) Request for a replat in order to reconfigure the lot lines. - 17PA-055 Consider for approval updates to the Landmark Commission By-Laws. - 17PA-056 Window Signage clarification from the Director of Development Services. - 17PA-057 (5806 Stewart Road) Request for a variance to appeal the Section 4-1 (a) of the Galveston City Code in regards to sale of alcoholic beverages within three hundred (300) feet of any church, public or private school, or public hospital in the city. # · License to Use - 17LTU-017 (1309 23rd Street) Request for License to Use for an awning. - 17LTU-018 (2418 Strand/Avenue B) Request for License to Use for table and chairs. - 17LTU-019 (2418 Strand/ Avenue B) Request for License to Use for an A-frame sign. - 17LTU-020 (827 Church/ Avenue F) Request for License to Use potted plants. - 17LTU-021 (3128 Avenue L) Request for License to Use a canopy. - 17LTU-022 (2311 Ave C) Request for License to Use for an awning. - 17LTU-023 (414 21st Street) Request for License to Use for an awning. - 17LTU-024 (2119 Strand/ Avenue B) Request for License to Use for 10 sets of tables and chairs. # · License to Use - 17LTU-025 (2202 Avenue C) Request for License to Use for a dumpster. - 17LTU-026 (327 Tremont/23rd Street) Request for License to Use for a dumpster. - 17LTU-027 (2111 Strand/ Avenue B) Request for License to Use for a dumpster. - 17LTU-028 (422 Kempner/22nd Street) Request for License to Use for a dumpster. - 17LTU-029 (101 Moody Ave/21st Street) Request for License to Use for a dumpster. - 17LTU- 030 (323 Tremont/23rd Street) Request for License to Use for a dumpster. - 17LTU-031 (2201 Post Office/ Avenue D) Request for License to Use for a dumpster. - 17LTU-032 (2201 Market/ Avenue D) Request for License to Use for a dumpster. # · License to Use - 17LTU-033 (202 Rosenberg/ 25th Street) Request for License to Use for a dumpster. - 17LTU-034 (2102 Strand/ Avenue B) Request for License to Use for a dumpster. - 17LTU-035 (2101 Post Office/Avenue E) Request for License to Use for a dumpster. - 17LTU-036 (418 /Kempner/22nd Street) Request for License to Use for a dumpster. # Beachfront Construction Permit - 17BF-102 (18100 FM 3005) Request for a Beachfront Construction Certificate/Dune Protection Permit in order to construct an RV Cover at N169. - 17BF-103 (2449 Seaside Lane) Request for a Beachfront Construction Certificate/Dune Protection Permit in order construct a single-family house. - 17BF-105 (4119 Rum Bay) Request for a Beachfront Construction Certificate/Dune Protection Permit in order construct a fence. - 17BF-106 (4206 Pirates Drive) Request for a Beachfront Construction Certificate/Dune Protection Permit for an addition to an existing single-family dwelling. - 17BF-107 (4207 Swashbuckle) Request for a Beachfront Construction Certificate/Dune Protection Permit in order construct a fence. # **Police Department** - What we have coming up in October & November: - National Night Out is scheduled for Tuesday October 10th after being postponed due to weather - Will be conducting PD Command Staff Meet & Greet with the public in cooperation with Starbucks on October 3rd - Lone Star Rally is scheduled for November 2nd 5th and planning for security measures has already begun - We will be conducting an "all supervisors" meeting and training session on October 13th to assure unity of vision and direction. This will be the start of quarterly "all supervisor" meetings. - · What we did in September: - Held a Civil Service Exam on September 22nd: 60 Took the exam and 23 Passed all phases - Hired 11 Cadets after the completion of the background investigations stemming from the previous Civil Service Exam - Participated in the annual Galveston Island Battle of the Badges. Galveston BOTB donated \$10,000 of raised funds directly to the GMPA Harvey Relief fund for Officers effected by Hurricane Harvey - Statistics for September - Calls for Service: 5,115 (-1.1%) - Arrests: 401 (-.5%) - Citations: 916 (+28.7%) ### **Public Information Office** - What we have coming up in October & November: - Preparations and communication through Lone Star Rally - Begin coordinating holiday activities at City Hall - What we did in September: - Issued 9 press releases and published 12 videos - Gained 423 new likes on Facebook, had 90,072 video views, reached 163,469 people, engaged 44,639 - Waves of Information: - https://www.youtube.com/watch?v=EPTRFZIKfMM - https://www.youtube.com/watch?v=fJY5tnLzQn0 - Employee Spotlight: - All employees: https://www.youtube.com/watch?v=aZII9HjjuY4 - Connie Shahan: https://www.youtube.com/watch?v=ofMqchhklrY&t=6s - Albert Bernard: https://www.youtube.com/watch?v=3UZPM52gi44&t=1s - Joellen Wilke: https://www.youtube.com/watch?v=nozCVXMdeXM&t=61s - Feature Videos: - Budget Explanation: https://www.youtube.com/watch?v=Zi41tLXD_o0&t=143s - Galveston Open For Business: https://www.youtube.com/watch?v=fAIDt4fbCjM - National Night Out: https://www.youtube.com/watch?v=PbPXVDSXZx4&t=2s - Pets Of The Week: - https://www.youtube.com/watch?v=nlHZuyzLnNc - https://www.youtube.com/watch?v=dBGyEyZ2UJ0 - https://www.youtube.com/watch?v=BHMV5qARdmA # **Public Works - Management Services** - What we did in September 2017: - Dispatched approximately 1,921 service request from the Public Infrastructure Department. These requests were for various concerns such as reporting a water leak or pothole etc... - The supporting data: - Click here to view the September report. # **Public Works - Recycling** - What we have coming up in October: - Continue our plans for the New Recycling Facility. - Continue to beautify the Recycling Center - Certain employees to attend the Compost Symposium training in Denton Texas - Scheduling a Shred Day - What we did in September: - In September Recycling serviced 14,600 cars, with the daily average being 486 vehicles. - For fiscal year 2016/2017, Recycling serviced a total of 167,944 cars. - Recycling also ended the year with 4,317 total tons processed through the center. Also the diversion savings for fiscal year end is \$77,500 dollars. - Click here to view the report for September. ### **Public Works - Sanitation Division** - What we have coming up in October 2017: - Continue with Hurricane Harvey Debris removal until October 31, 2017. - What we did in September 2017: - Continued Hurricane Harvey debris removal. - Staff schedule altered for weekend debris removal. - Took possession of one new rear loader. - Deposited 3,400.93 tons of debris at the Transfer Station - Began processing temporary hauler permit applications for 2018. - Completed 423 cart work orders. - The supporting data: - Click here to view the September report. # **Public Works - Water Department** ### · September Notes: - With the Saladia, Avenue S, Market Street and 51st Street Roadway Projects being ongoing projects, the Water Distribution crews provided utility locates and water line shutdowns for the project contractors. - With the Gulf Drive Waterline Project being an ongoing project, the Water Distribution crews will provide utility locates and water line shutdowns for the project contractor. - Replaced the sanitary sewer system in the 53rd Street to 54th Street, Broadway to Avenue K alley. - Replaced the impellers for RAS pumps #1 and #2 and the Airport Wastewater Treatment Plant. - On 2 separate occasions, the Supply Division maintained and monitored levels of water in the City's water storage tanks during the Gulf Coast Water Authority Water Plant shutdown. - During Hurricane Harvey, the 20 foot deep manhole that flows into Lift Station #6 on Ferry Road collapsed. Bypass pumping has been provided to the lift station until the repairs are made by a contractor in October. - Repaired blower
at the Pirates Beach Wastewater Treatment Plant. - Repaired the gate at the Main Wastewater Treatment Plant. - Coordinated the repairs of 3 blower systems at the Main Wastewater Treatment Plant that were damaged during Tropical Storm Harvey. ### Upcoming October Notes: - With the Saladia, Avenue S, Market Street and 51st Street Roadway Projects being ongoing projects, the Water Distribution crews will continue to provide utility locates and water line shutdowns for the project contractors. - With the Gulf Drive Waterline Project being an ongoing project, the Water Distribution crews will continue to provide utility locates and water line shutdowns for the project contractor. - A contractor has been hired to replace the 20 foot deep manhole on Ferry Road adjacent to Lift Station #6. - Replace the sanitary sewer system in the 54th Street to 55th Street, Avenue R to Avenue R ½ alley. - Replace the sanitary sewer system in the 54th Street to 55th Street, Broadway to Avenue K alley. - Continue coordinating repair to 3 blower systems at the Main Wastewater Treatment Plant that were damaged during Tropical Storm Harvey. - Install water taps for the proposed Public Works Facilities - Repair holes that were located in the aeration basin wall at Pirates Wastewater Treatment Plant. - Click here to view the September water reports. # Code Enforcement City Manager Summary # **Opened** ### 2017 | | Case | Case | | | Complaint | | |---------|-----------------|----------------|-------|------|-----------|-----------| | | Complaint-Based | Self-Initiated | Total | - | Total | Incidents | | 2017-01 | 18 | 148 | 166 | 144 | 144 | | | 2017-02 | 20 | 409 | 429 | 77 | 77 | | | 2017-03 | 36 | 351 | 387 | 159 | 159 | | | 2017-04 | 53 | 415 | 468 | 187 | 187 | | | 2017-05 | 37 | 493 | 530 | 304 | 304 | | | 2017-06 | 74 | 522 | 596 | 272 | 272 | | | 2017-07 | 64 | 497 | 561 | 273 | 273 | | | 2017-08 | 54 | 448 | 502 | 251 | 251 | | | 2017-09 | 64 | 316 | 380 | 185 | 185 | | | Total | 420 | 3599 | 4019 | 1852 | 1852 | | ### 2016 | | Case | Total | |---------|------|-------| | 2016-01 | 145 | 145 | | 2016-02 | 126 | 126 | | 2016-03 | 198 | 198 | | 2016-04 | 186 | 186 | | 2016-05 | 186 | 186 | | 2016-06 | 312 | 312 | | 2016-07 | 181 | 181 | | 2016-08 | 227 | 227 | | 2016-09 | 313 | 313 | | Total | 1874 | 1874 | ### Resolved 2017 2016 | | Case | Complaint | Total | |---------|------|-----------|-------| | 2017-01 | 99 | 123 | 222 | | 2017-02 | 238 | 72 | 310 | | 2017-03 | 197 | 134 | 331 | | 2017-04 | 366 | 171 | 537 | | 2017-05 | 301 | 229 | 530 | | 2017-06 | 319 | 290 | 609 | | 2017-07 | 240 | 207 | 447 | | 2017-08 | 408 | 238 | 646 | | 2017-09 | 313 | 175 | 488 | | Total | 2481 | 1639 | 4120 | | | Case | Total | |---------|------|-------| | 2016-01 | 67 | 67 | | 2016-02 | 79 | 79 | | 2016-03 | 95 | 95 | | 2016-04 | 218 | 218 | | 2016-05 | 151 | 151 | | 2016-06 | 63 | 63 | | 2016-07 | 61 | 61 | | 2016-08 | 46 | 46 | | 2016-09 | 785 | 785 | | Total | 1565 | 1565 | MONTHLY REPORT OF WATER SUPPLIES Galveston Daily Water Pumpage Report (September 2017) | Day | Date | Purchased | 30th St P.S. | 59th St. P.S. | Airport P.S. | |--------------|------|---------------|----------------|----------------|----------------| | September | 2017 | From GCWA | GST Level 8 AM | GST Level 8 AM | GST Level 8 AM | | | 1 | 14,925,000 | 18,5 | Off Line | 19.9 | | | 2 | 14,060,000 | 19.6 | Off Line | 20.5 | | | 3 | 13,865,000 | 19.3 | Off Line | 19.1 | | | 4 | 14,820,000 | 19.0 | Off Line | 19.1 | | | 5 | 13,146,000 | 19.2 | Off Line | 20.5 | | | 6 | 14,734,000 | 18.3 | Off Line | 19.1 | | | 7 | 13,410,000 | 18.8 | Off Line | 20.1 | | | 8 | 14,490,000 | 19.1 | Off Line | 18.6 | | | 9 | 14,680,000 | 20.8 | Off Line | 20.8 | | | 10 | 14,010,000 | 18.9 | Off Line | 20.2 | | | 11 | 14,280,000 | 18.2 | Off Line | 20.8 | | | 12 | 15,340,000 | 18.2 | Off Line | 19.8 | | | 13 | 15,770,000 | 17.9 | Off Line | 20.0 | | | 14 | 15,170,000 | 18.0 | Off Line | 19.3 | | | 15 | 15,066,000 | 19.6 | Off Line | 19.8 | | | 16 | 15,565,000 | 19.0 | Off Line | 20.8 | | | 17 | 15,509,000 | 18.8 | Off Line | 21.0 | | | 18 | 16,040,000 | 19.8 | Off Line | 18.6 | | | 19 | 14,585,000 | 18.8 | Off Line | 20.2 | | | 20 | 15,315,000 | 18.3 | Off Line | 19.0 | | | 21 | 15,360,000 | 19.1 | Off Line | 19.4 | | | 22 | 14,185,000 | 18.6 | Off Line | 20.5 | | | 23 | 15,915,000 | 18.6 | Off Line | 20.2 | | | 24 | 14,750,000 | 19.2 | Off Line | 19.5 | | | 25 | 10,280,000 | 19.0 | Off Line | 19.7 | | | 26 | 20,400,000 | 11.2 | Off Line | 20.1 | | | 27 | 15,150,000 | 19.1 | Off Line | 18.8 | | | 28 | 15,680,000 | 19.5 | Off Line | 19.1 | | | 29 | 15,431,000 | 19.1 | Off Line | 20.0 | | | 30 | 14,682,000 | 19.8 | Off Line | 21.0 | | | | | | | | | Total | | 446,613,000 | 18.7 | | 19.9 | | Average | | 14,887,100 | 20.8 | | 21.0 | | Maximum | | 20,400,000 | 11.2 | | 18.6 | | Minimum | | 10,280,000 | | | | | Year to Date | | 3,873,424,000 | | | | # SEPTEMBER 2017 WATER CONSUMPTION REPORT | Year | January | February | March | April | May | June | July | August | September | October | November | December | |------|------------|------------|----------------------------------|------------|------------|----------------------------------|---|------------|------------|----------------------------------|------------|------------| | 2011 | 12,361,290 | | 12,871,929 13,405,355 | 15,093,828 | 17,021,355 | 16,900,241 17,388,613 | 17,388,613 | 17,175,968 | | 15.961.067 14.724.379 | 14.278 333 | 12 578 258 | | 2012 | 12,353,548 | 12,050,000 | 13,190,161 | 13,677,300 | 15,405,323 | 15,405,323 16,587,367 16,897,871 | 16,897,871 | 16,951,935 | 110 | 15,943,167 14,509,355 | 14.329.300 | 12 | | 2013 | 12,005,677 | 12,078,750 | 12,078,750 13,597,667 | 13,091,767 | 15,122,581 | 16,965,833 18,214,452 | 18,214,452 | 17,797,968 | 15,827,900 | 15,827,900 14,289,452 13,649,500 | 13,649,500 | 13.370.903 | | 2014 | 11,678,774 | 11,978,607 | 12,715,065 13,738,100 | 13,738,100 | 15,415,806 | 15,415,806 16,879,567 17,201,484 | 17,201,484 | 17,045,935 | 15,531,567 | 15,531,567 16,228,645 | 13,735,900 | 12 342 129 | | 2015 | 12,379,129 | 12,532,429 | 12,532,429 12,637,000 | 13,247,000 | 14,186,000 | 15,387,333 | 15,387,333 18,119,065 | 17,962,387 | 14.821,400 | 14.821.400 14.599.742 | 13.365.367 | 12 698 097 | | 2016 | 12,474,290 | 12,719,966 | 13,189,839 | 13,201,733 | 13,345,484 | 14,561,867 | 13,345,484 14,561,867 17,536,935 16,025,581 | 16,025,581 | 14,962,667 | 14,962,667 14,825,452 | 13.938.900 | 12 707 000 | | 2017 | 12,285,839 | 12,168,179 | 12,168,179 12,997,968 13,692,767 | 13,692,767 | 14,729,355 | 15,047,667 | 15,047,667 16,471,645 15,253,548 | 15,253,548 | 14,997,100 | | poolooplo | 200/101/ | ### **SEPTEMBER 2017 DISTRIBUTION, COLLECTION & METER MONTHLY REPORT** | New water taps installed 26 286 23 0 0 1,186 1 1 1 1 1 1 1 1 1 | SEPTEMBER 2017 DISTRIBUTION, O | COLLECTION & MET | ER MONTH | LY REPORT | |--|-----------------------------------|--------------------|----------|--| | Water main installed 0 1,186 0 Killed Tap 1 17 1 Distribution system leaks repairs 45 639 59 Tranmission line leaks repairs 0 2 Meter box (installed 26 177 26 Valves installed / replaced 0 39 0 0 2 Valve repaired 1 14 14 1 0 0 0 9 0 <t< th=""><th>DISTRIBUTION DIVISION</th><th>2017 Monthly Total</th><th>FYTD</th><th>2016 Monthly Total</th></t<> | DISTRIBUTION DIVISION | 2017 Monthly Total | FYTD | 2016 Monthly Total | | Name | New water taps installed | 26 | 286 | 23 | | Distribution system leaks repairs 45 639 59 177 177 2,500 187 190 100 187 190 100 187 190 100 187 190 100 187 190 100 187 190 100 187 190 100 187 190 100 187 190 100 187 190 100 187 190 100 187 181 190 100 187 190 100 187 181 190 100 187 181 190 100 187 181 190 100 187 181 180 187 190 187
190 187 190 187 190 187 190 187 190 187 190 187 190 187 190 187 190 187 190 187 190 190 190 190 190 187 190 190 190 190 190 190 190 190 190 190 190 190 190 190 190 190 187 190 | Water main installed | 0 | 1,186 | 0 | | Tranmission line leaks repairs 0 | Killed Tap | 1 | 17 | 1 | | Meter box installed 26 177 26 Valve repaired 0 39 0 Valve repaired 1 14 0 Fire hydrant installed/ repaired 4 397 41 Property owners Leak 18 211 16 Low water pressure 8 194 14 COLLECTION DIVISION 2017 Monthly Total FYTD 2026 Monthly Total New sewer taps installed 15 181 15 Repaired / replace sewer taps 7 139 5 Sewer taps / cleanout located 38 308 25 Collection point repairs 4 62 3 Cleanouts installed 15 175 7 Main line stoppages 69 1093 130 Residential stoppages 69 1093 130 Rewer line installed 0 3 0 Manhole installed 0 3 0 Manhole repaired / rebuilded 4 33 2 <th>Distribution system leaks repairs</th> <th>45</th> <th>639</th> <th>59</th> | Distribution system leaks repairs | 45 | 639 | 59 | | Valve installed / replaced 0 39 0 Valve repaired 1 14 0 Fire hydrant installed/ repaired 4 397 41 Property owners Leak 18 211 16 Low water pressure 8 194 14 COLLECTION DIVISION 2017 Monthly Total FYTD PYTD New sewer taps installed 15 181 15 Repaired / replace sewer taps 7 139 5 Sewer taps / cleanout located 38 308 25 Collection point repairs 4 62 3 Cleanouts Installed 15 175 7 Main line stoppages 69 1093 130 Residential stoppages 70 834 71 Sewer line installed 0 3 7 Manhole installed 0 3 0 Manhole repaired / rebuilded 4 33 2 Manhole installed 0 3 0 <th>Tranmission line leaks repairs</th> <th>0</th> <th>2</th> <th>0</th> | Tranmission line leaks repairs | 0 | 2 | 0 | | Valve repaired 1 14 0 Fire hydrant installed/ repaired 4 397 41 Property owners Leak 18 211 16 Low water pressure 8 194 14 COLLECTION DIVISION 2017 Monthly Total FYTD 2016 Monthly Total New sewer taps installed 15 181 15 Repaired / replace sewer taps 7 139 5 Sewer taps / cleanout located 38 308 25 Collection point repairs 4 62 3 Cleanouts installed 15 175 7 Main line stoppages 69 1093 130 Residential stoppages 70 834 71 Sewer line installed 0 3 71 Manhole installed 0 3 0 Manhole repaired / rebuilded 4 33 2 Manhole cover / rim replaced 5 54 4 Vaccum lift station 2 11 4 | Meter box installed | 26 | 177 | 26 | | Fire hydrant installed / repaired 4 397 Property owners Leak 18 211 16 14 14 14 15 15 181 181 | Valves installed / replaced | 0 | 39 | 0 | | Property owners Leak 18 | Valve repaired | 1 | 14 | 0 | | Low water pressure 8 194 14 COLLECTION DIVISION 2017 Monthly Total FYTD 2016 Monthly Total New sewer taps installed 15 181 15 Repaired / replace sewer taps 7 139 5 Sewer taps / cleanout located 38 308 25 Collection point repairs 4 62 3 Cleanouts installed 15 175 7 Main line stoppages 69 1093 130 Residential stoppages 70 834 71 Sewer line installed 285 2,150 20 Manhole installed 0 3 0 Manhole repaired / rebuilded 4 33 2 Manhole repaired / rebuilded 4 33 2 Manhole cleared 5 54 4 Vaccum lift station 2 11 4 Clean outs cleared 15 361 13 Manhole Cleaned 35 428 26 | Fire hydrant installed/ repaired | 4 | 397 | 41 | | COLLECTION DIVISION 2017 Monthly Total FYTD 2016 Monthly Total New sewer taps installed 15 181 15 Repaired / replace sewer taps 7 139 5 Sewer taps / cleanout located 38 308 25 Collection point repairs 4 62 3 Cleanouts installed 15 175 7 Main line stoppages 69 1093 130 Residential stoppages 70 834 71 Sewer line installed 285 2,150 20 Manhole installed 0 3 0 Manhole installed 4 33 2 Manhole repaired / rebuilded 4 33 2 Manhole cover / rim replaced 5 54 4 Vaccum lift station 2 11 4 Clean outs cleared 15 361 13 Manhole Cleaned 35 585 101 Total Mains Cleaned 35 428 26 </th <th>Property owners Leak</th> <th>18</th> <th>211</th> <th>16</th> | Property owners Leak | 18 | 211 | 16 | | New sewer taps installed 15 181 15 Repaired / replace sewer taps 7 139 5 Sewer taps / cleanout located 38 308 25 Collection point repairs 4 62 3 Cleanouts installed 15 175 7 Main line stoppages 69 1093 130 Residential stoppages 70 834 71 Sewer line installed 0 3 0 Manhole installed 0 3 0 Manhole repaired / rebuilded 4 33 2 Manhole repaired / rebuilded 4 33 2 Manhole cover / rim replaced 5 54 4 Vaccum lift station 2 11 4 Clean outs cleared 15 361 13 Manhole Cleaned 35 585 101 Total Wains Cleaned 35 428 26 Total Footage Cleaned 6,200 86,872 206 | Low water pressure | 8 | 194 | 14 | | Repaired / replace sewer taps 7 139 5 Sewer taps / cleanout located 38 308 25 Collection point repairs 4 62 3 Cleanouts installed 15 175 7 Main line stoppages 69 1093 130 Residential stoppages 70 834 71 Sewer line installed 0 3 0 Manhole installed 0 3 0 Manhole repaired / rebuilded 4 33 2 Manhole cover / rim replaced 5 54 4 Vaccum lift station 2 11 4 Clean outs cleared 15 361 13 Manhole Cleaned 35 585 101 Total Mains Cleaned 35 428 26 Total Footage Cleaned 6,200 86,872 1,418 METER DIVISION 2017 Monthly Total FYTD 2016 Monthly Total Meter turn off 12 1,952 226 <th>COLLECTION DIVISION</th> <th>2017 Monthly Total</th> <th>FYTD</th> <th>2016 Monthly Total</th> | COLLECTION DIVISION | 2017 Monthly Total | FYTD | 2016 Monthly Total | | Sewer taps / cleanout located 38 308 25 Collection point repairs 4 62 3 Cleanouts installed 15 175 7 Main line stoppages 69 1093 130 Residential stoppages 70 834 71 Sewer line installed 285 2,150 20 Manhole installed 0 3 0 Manhole repaired / rebuilded 4 33 2 Manhole cover / rim replaced 5 54 4 Vaccum lift station 2 11 4 Clean outs cleared 15 361 13 Manhole Cleaned 35 585 101 Total Footage Cleaned 35 585 101 Total Footage Cleaned 6,200 86,872 1,418 METER DIVISION 2017 Monthly Total FYTD 2016 Monthly Total Meter turn on 177 2,500 187 Meter turn off 142 1,952 226 </th <th>New sewer taps installed</th> <th>15</th> <th>181</th> <th>15</th> | New sewer taps installed | 15 | 181 | 15 | | Collection point repairs 4 62 3 Cleanouts installed 15 175 7 Main line stoppages 69 1093 130 Residential stoppages 70 834 71 Sewer line installed 285 2,150 20 Manhole installed 0 3 0 Manhole installed 0 3 0 Manhole installed 0 3 0 Manhole repaired / rebuilded 4 33 2 Manhole cover / rim replaced 5 54 4 Vaccum lift station 2 11 4 Clean outs cleared 15 361 13 Manhole Cleaned 35 585 101 Total Mains Cleaned 35 428 26 Total Footage Cleaned 6,200 86,872 1,418 METER DIVISION 2017 Monthly Total FYTD 2016 Monthly Total Meter turn off 142 1,952 226 | Repaired / replace sewer taps | 7 | 139 | 5 | | Cleanouts installed 15 175 7 Main line stoppages 69 1093 130 Residential stoppages 70 834 71 Sewer line installed 285 2,150 20 Manhole installed 0 3 0 Manhole repaired / rebuilded 4 33 2 Manhole cover / rim replaced 5 54 4 Vaccum lift station 2 11 4 Clean outs cleared 15 361 13 Manhole Cleaned 35 585 101 Total Mains Cleaned 35 428 26 Total Footage Cleaned 6,200 86,872 1,418 METER DIVISION 2017 Monthly Total FYTD 2016 Monthly Total Meter turn off 142 1,952 226 Delinquent off 32 1,428 77 Door notice left 4 2,491 246 Re-reads 427 7,068 632 | Sewer taps / cleanout located | 38 | 308 | 25 | | Cleanouts installed 15 175 7 Main line stoppages 69 1093 130 Residential stoppages 70 834 71 Sewer line installed 285 2,150 20 Manhole installed 0 3 0 Manhole repaired / rebuilded 4 33 2 Manhole cover / rim replaced 5 54 4 Vaccum lift station 2 11 4 Clean outs cleared 15 361 13 Manhole Cleaned 35 585 101 Total Footage Cleaned 35 428 26 Total Footage Cleaned 6,200 86,872 1,418 METER DIVISION 2017 Monthly Total FYTD 2016 Monthly Total Meter turn off 142 1,952 226 Delinquent off 32 1,428 77 Door notice left 4 2,491 246 Re-reads 427 7,068 632 | Collection point repairs | 4 | 62 | 3 | | Residential stoppages 70 834 71 Sewer line installed 285 2,150 20 Manhole installed 0 3 0 Manhole repaired / rebuilded 4 33 2 Manhole cover / rim replaced 5 54 4 Vaccum lift station 2 11 4 Clean outs cleared 15 361 13 Manhole Cleaned 35 585 1001 Total Mains
Cleaned 35 428 26 Total Footage Cleaned 6,200 86,872 1,418 METER DIVISION 2017 Monthly Total FYTD 2016 Monthly Total Meter turn on 177 2,500 187 Meter turn off 142 1,952 226 Delinquent off 32 1,428 77 Door notice left 4 2,491 246 Re-reads 427 7,068 632 Register Changes 47 5,087 267 | Cleanouts installed | 15 | 175 | 7 | | Residential stoppages 70 834 71 Sewer line installed 285 2,150 20 Manhole installed 0 3 0 Manhole repaired / rebuilded 4 33 2 Manhole cover / rim replaced 5 54 4 Vaccum lift station 2 11 4 Clean outs cleared 15 361 13 Manhole Cleaned 35 585 1001 Total Mains Cleaned 35 428 26 Total Footage Cleaned 6,200 86,872 1,418 METER DIVISION 2017 Monthly Total FYTD 2016 Monthly Total Meter turn on 177 2,500 187 Meter turn off 142 1,952 226 Delinquent off 32 1,428 77 Door notice left 4 2,491 246 Re-reads 427 7,068 632 Register Changes 47 5,087 267 | Main line stoppages | 69 | 1093 | 130 | | Sewer line installed 285 2,150 Manhole installed 0 3 Manhole repaired / rebuilded 4 33 Manhole cover / rim replaced 5 54 Vaccum lift station 2 11 Clean outs cleared 15 361 Manhole Cleaned 35 585 Total Mains Cleaned 35 428 Total Footage Cleaned 6,200 86,872 METER DIVISION 2017 Monthly Total FYTD Meter turn on 177 2,500 Meter turn off 142 1,952 Delinquent off 32 1,428 Door notice left 4 2,491 Re-reads 427 7,068 Register Changes 47 5,087 Replace meter boxes / covers 28 183 T-Stop Repairs / Leaks 270 2,162 Installed New Meter 2 30 Pulled Meter 9 46 Large Meter-Surveys 0 0 | Residential stoppages | 70 | 834 | | | Manhole installed 0 3 Manhole repaired / rebuilded 4 33 Manhole cover / rim replaced 5 54 Vaccum lift station 2 11 Clean outs cleared 15 361 Manhole Cleaned 35 585 Total Mains Cleaned 35 428 Total Footage Cleaned 6,200 86,872 METER DIVISION 2017 Monthly Total FYTD Meter turn on 177 2,500 Meter turn off 142 1,952 Delinquent off 32 1,428 Door notice left 4 2,491 Re-reads 427 7,068 Register Changes 47 5,087 Replace meter boxes / covers 28 183 T-Stop Repairs / Leaks 270 2,162 Installed New Meter 2 30 Pulled Meter 9 46 Large Meter-Surveys 0 0 Large Meter-Repairs 0 0 <t< th=""><th>Sewer line installed</th><th>285</th><th>2,150</th><th>······································</th></t<> | Sewer line installed | 285 | 2,150 | ······································ | | Manhole repaired / rebuilded 4 33 2 Manhole cover / rim replaced 5 54 4 Vaccum lift station 2 11 4 Clean outs cleared 15 361 13 Manhole Cleaned 35 585 101 Total Mains Cleaned 35 428 26 Total Footage Cleaned 6,200 86,872 1,418 METER DIVISION 2017 Monthly Total FYTD 2016 Monthly Total Meter turn on 177 2,500 187 Meter turn off 142 1,952 226 Delinquent off 32 1,428 77 Door notice left 4 2,491 246 Re-reads 427 7,068 632 Register Changes 47 5,087 267 Replace meter boxes / covers 28 183 10 T-Stop Repairs / Leaks 270 2,162 203 Installed New Meter 9 46 0 Large Meter- Surveys 0 0 0 | Manhole installed | 0 | | | | Manhole cover / rim replaced 5 54 4 Vaccum lift station 2 11 4 Clean outs cleared 15 361 13 Manhole Cleaned 35 585 101 Total Mains Cleaned 35 428 26 Total Footage Cleaned 6,200 86,872 1,418 METER DIVISION 2017 Monthly Total FYTD 2016 Monthly Total Meter turn on 177 2,500 187 Meter turn off 142 1,952 226 Delinquent off 32 1,428 77 Door notice left 4 2,491 246 Re-reads 427 7,068 632 Register Changes 47 5,087 267 Replace meter boxes / covers 28 183 10 T-Stop Repairs / Leaks 270 2,162 203 Installed New Meter 9 46 0 Large Meter- Surveys 0 0 0 | Manhole repaired / rebuilded | 4 | 33 | · · · · · · · · · · · · · · · · · · · | | Clean outs cleared 15 361 13 Manhole Cleaned 35 585 101 Total Mains Cleaned 35 428 26 Total Footage Cleaned 6,200 86,872 1,418 METER DIVISION 2017 Monthly Total FYTD 2016 Monthly Total Meter turn on 177 2,500 187 Meter turn off 142 1,952 226 Delinquent off 32 1,428 77 Door notice left 4 2,491 246 Re-reads 427 7,068 632 Register Changes 47 5,087 267 Replace meter boxes / covers 28 183 10 T-Stop Repairs / Leaks 270 2,162 203 Installed New Meter 2 30 0 Pulled Meter 9 46 0 Large Meter-Surveys 0 0 0 Large Meter-Repairs 0 0 0 Large | Manhole cover / rim replaced | 5 | 54 | | | Manhole Cleaned 35 585 101 Total Mains Cleaned 35 428 26 Total Footage Cleaned 6,200 86,872 1,418 METER DIVISION 2017 Monthly Total FYTD 2016 Monthly Total Meter turn on 177 2,500 187 Meter turn off 142 1,952 226 Delinquent off 32 1,428 77 Door notice left 4 2,491 246 Re-reads 427 7,068 632 Register Changes 47 5,087 267 Replace meter boxes / covers 28 183 10 T-Stop Repairs / Leaks 270 2,162 203 Installed New Meter 2 30 0 Pulled Meter 9 46 0 Large Meter- Surveys 0 0 0 Large Meter- Repairs 0 0 0 | Vaccum lift station | 2 | 11 | 4 | | Manhole Cleaned 35 585 101 Total Mains Cleaned 35 428 26 Total Footage Cleaned 6,200 86,872 1,418 METER DIVISION 2017 Monthly Total FYTD 2016 Monthly Total Meter turn on 177 2,500 187 Meter turn off 142 1,952 226 Delinquent off 32 1,428 77 Door notice left 4 2,491 246 Re-reads 427 7,068 632 Register Changes 47 5,087 267 Replace meter boxes / covers 28 183 10 T-Stop Repairs / Leaks 270 2,162 203 Installed New Meter 2 30 0 Pulled Meter 9 46 0 Large Meter- Surveys 0 0 0 Large Meter- Repairs 0 0 0 | Clean outs cleared | 15 | 361 | 13 | | Total Footage Cleaned 6,200 86,872 1,418 METER DIVISION 2017 Monthly Total FYTD 2016 Monthly Total Meter turn on 177 2,500 187 Meter turn off 142 1,952 226 Delinquent off 32 1,428 77 Door notice left 4 2,491 246 Re-reads 427 7,068 632 Register Changes 47 5,087 267 Replace meter boxes / covers 28 183 10 T-Stop Repairs / Leaks 270 2,162 203 Installed New Meter 2 30 0 Pulled Meter 9 46 0 Large Meter- Surveys 0 0 0 Large Meter- Re-Reads 0 0 0 | Manhole Cleaned | 35 | 585 | 101 | | Total Footage Cleaned 6,200 86,872 1,418 METER DIVISION 2017 Monthly Total FYTD 2016 Monthly Total Meter turn on 177 2,500 187 Meter turn off 142 1,952 226 Delinquent off 32 1,428 77 Door notice left 4 2,491 246 Re-reads 427 7,068 632 Register Changes 47 5,087 267 Replace meter boxes / covers 28 183 10 T-Stop Repairs / Leaks 270 2,162 203 Installed New Meter 2 30 0 Pulled Meter 9 46 0 Large Meter- Surveys 0 0 0 Large Meter- Repairs 0 0 0 Large Meter- Re-Reads 0 0 0 | Total Mains Cleaned | 35 | 428 | 26 | | Meter turn on 177 2,500 187 Meter turn off 142 1,952 226 Delinquent off 32 1,428 77 Door notice left 4 2,491 246 Re-reads 427 7,068 632 Register Changes 47 5,087 267 Replace meter boxes / covers 28 183 10 T-Stop Repairs / Leaks 270 2,162 203 Installed New Meter 2 30 0 Pulled Meter 9 46 0 Large Meter- Surveys 0 0 0 Large Meter- Repairs 0 0 0 Large Meter- Re-Reads 0 0 0 | Total Footage Cleaned | 6,200 | 86,872 | | | Meter turn off 142 1,952 226 Delinquent off 32 1,428 77 Door notice left 4 2,491 246 Re-reads 427 7,068 632 Register Changes 47 5,087 267 Replace meter boxes / covers 28 183 10 T-Stop Repairs / Leaks 270 2,162 203 Installed New Meter 2 30 0 Pulled Meter 9 46 0 Large Meter- Surveys 0 0 0 Large Meter- Repairs 0 0 0 Large Meter- Re-Reads 0 0 0 | METER DIVISION | 2017 Monthly Total | FYTD | 2016 Monthly Total | | Meter turn off 142 1,952 226 Delinquent off 32 1,428 77 Door notice left 4 2,491 246 Re-reads 427 7,068 632 Register Changes 47 5,087 267 Replace meter boxes / covers 28 183 10 T-Stop Repairs / Leaks 270 2,162 203 Installed New Meter 2 30 0 Pulled Meter 9 46 0 Large Meter- Surveys 0 0 0 Large Meter- Repairs 0 0 0 Large Meter- Re-Reads 0 0 0 | Meter turn on | 177 | 2,500 | 187 | | Door notice left 4 2,491 246 Re-reads 427 7,068 632 Register Changes 47 5,087 267 Replace meter boxes / covers 28 183 10 T-Stop Repairs / Leaks 270 2,162 203 Installed New Meter 2 30 0 Pulled Meter 9 46 0 Large Meter-Surveys 0 0 0 Large Meter-Repairs 0 0 0 Large Meter-Re-Reads 0 0 0 | Meter turn off | 142 | 1,952 | | | Re-reads 427 7,068 632 Register Changes 47 5,087 267 Replace meter boxes / covers 28 183 10 T-Stop Repairs / Leaks 270 2,162 203 Installed New Meter 2 30 0 Pulled Meter 9 46 0 Large Meter- Surveys 0 0 0 Large Meter- Repairs 0 0 0 Large Meter- Re-Reads 0 0 0 | Delinquent off | 32 | 1,428 | 77 | | Register Changes 47 5,087 267 Replace meter boxes / covers 28 183 10 T-Stop Repairs / Leaks 270 2,162 203 Installed New Meter 2 30 0 Pulled Meter 9 46 0 Large Meter- Surveys 0 0 0 Large Meter- Repairs 0 0 0 Large Meter- Re-Reads 0 0 0 | Door notice left | 4 | 2,491 | 246 | | Replace meter boxes / covers 28 183 10 T-Stop Repairs / Leaks 270 2,162 203 Installed New Meter 2 30 0 Pulled Meter 9 46 0 Large Meter- Surveys 0 0 0 Large Meter- Repairs 0 0 0 Large Meter- Re-Reads 0 0 0 | Re-reads | 427 | 7,068 | 632 | | T-Stop Repairs / Leaks 270 2,162 203 Installed New Meter 2 30 0 Pulled Meter 9 46 0 Large Meter- Surveys 0 0 0 Large Meter- Repairs 0 0 0 Large Meter- Re-Reads 0 0 0 | Register Changes | 47 | 5,087 | 267 | | Installed New Meter 2 30 0 Pulled Meter 9 46 0 Large Meter- Surveys 0 0 0 Large Meter- Repairs 0 0 0 Large Meter- Re-Reads 0 0 0 | Replace meter boxes / covers | 28 | 183 | 10 | | Installed New Meter 2 30 0 Pulled Meter 9 46 0 Large Meter- Surveys 0 0 0 Large Meter- Repairs 0 0 0 Large Meter- Re-Reads 0 0 0 | T-Stop Repairs / Leaks | 270 | 2,162 | 203 | | Large Meter- Surveys 0 0 0 Large Meter- Repairs 0 0 0 Large Meter- Re-Reads 0 0 0 | Installed New Meter | 2 | | | | Large Meter- Surveys 0 0 0 Large Meter- Repairs 0 0 0 Large Meter- Re-Reads 0 0 0 | Pulled Meter | 9 | 46 | 0 | | Large Meter- Repairs 0 0 0 Large Meter- Re-Reads 0 0 0 | Large Meter- Surveys | 0 | 0 | | | Large Meter- Re-Reads 0 0 | Large Meter- Repairs | 0 | 0 | · · · · · · · · · · · · · · · · · · · | | | | | | | | | Large Meter- Re-Reads | 0 | 0 l | 0 1 | | | | Wastewater
Monthly Report | | | | | | |---------------|--------------------|------------------------------|--------|--------|------------|------|------| | Mil | lion Gallons Per D | Day | | Av | erage Mg/l | | | | Plant Flow | Average | 2 Hr Peak | Copper | Entero | BOD | TSS | NH3N | | Main | 4.980 | 9.10 | 0.01 | 29.8 | 2.40 | 1.20 | 0.29 | | Airport | 3.481 | 8.60 | 0.002 |
12.5 | 3.00 | 1.40 | N/A | | Terramar | 0.631 | N/A | N/A | 10.0 | 2.70 | 4.80 | N/A | | Pirates | 0.538 | N/A | N/A | 10.0 | 5.90 | 7.20 | N/A | | Seawolf Park | | Under Design | | | | | | | Permit Limits | Million Gall | Million Gallons Per Day | | | | | | | Plant Flow | Average | 2 Hr Peak | Copper | Entero | BOD | TSS | NH3N | | Main | 10.00 | 27.00 | 0.024 | 35 | 10 | 15 | 2 | | Airport | 3.75 | 11.20 | 0.021 | 35 | 20 | 20 | N/A | | Terramar | 0.500 | N/A | N/A | 35 | 10 | 15 | N/A | | Pirates | 0.624 | N/A | N/A | 35 | 10 | 20 | N/A | Pirates Beach Plant flow splits according to flow demand for the Golf Course. When demand is met the remaining flow is discharged into the Bayou. This flow is reported and mailed to T.C.E.Q on a MER - Monthly Effluent Report. ### PERCENT CONTAMINANT REMOVAL FROM RAW WASTEWATER (Average Percent Recovery) These are permitted parameters set by the TCEQ ### Main Wastewater Treatment Plant - 1. Working with CDM, Atlas Copco and various contractors on Blower issues. - 2. O & M Manual Finalized. - 3. Conversing with Integrated Controls and Schneider Electric on HMI and generator issues. ### Airport Wastewater Treatment Plant - 1. Motor for Blower #3 was resent to machine shop for further rehabilitation work. - 2. Impellers installed for RAS pumps #1 and #2. RAS pump #3 motor needs to be repaired. - 3. Continued preventive maintenance on equipment. - 4. WAS pump stand repaired. ### Pirates Beach Wastewater Treatment Plant 1. Blower has been repaired and will be installed in October. ### **Terramar Beach Wastewater Treatment Plant** - 1. Degritter screw compactor is scheduled to be repaired in October. - 2. Entrance gate to be repaired. - 3. Piping being painted. ### **Lift Stations** - 1. Lift Station # 8 has a submersible pump operating it for now. - 2. Air Condition for Lift Station #1 was repaired. - 3. Manhole at Lift Station #6 on Ferry Road needs to be reconstructed. # Industrial Pretreatment Program Monthly Report | Sep-17 | | | |--|---|--| | Jep-17 | | | | NOV's | | | | NOVS | 3 | | | Verbal Warnings | 0 | | | | | | | Denial Letters on Exemptions/Extensions | 0 | | | | | | | Consent Orders | 0 | | | Show Cause Orders | | | | Griow Cause Orders | 0 | | | Emergency Water Suspension | 0 | | | Food Service establishment inspections | 126 | | | | | | | Food Service establishment inspections follow-up | 33 | | | Industrial inspections | 0 | | | Waste hauler inspections | 93 | | | Hauled waste received at main plant (gallons) | 282,325 | | | The state of s | 202,323 | | | Total waste hauler biil | \$11,420.00 | | | (SSO's) Inspections made | 0 | | | Wittiness pumping event | 18 | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | UTMB Ph Testing | 0 | | | Other activities included: | | | Other activities included: Billing the County Jail. Data entry for pretreatment software. Data entry for FOG software. Investigation of sanity sewer complaints. Wastehauler billing. Inspected sewer mains. Faxing SSO's. Entering SSO's on spreadsheet. Reconciling waste hauler tickets. Filing. Meeting with Restaurant Owners. Show Cause Hearings. Making files for new facilities. Making new spreadsheets. ### **Number Permits Issued for period** from: <u>01-SEP-17</u> To: 30-SEP-17 | | Total#: | Job value: | Fee Total: | Payments: | |-------------------------------|---------|----------------|-------------|-------------| | Building | 464 | \$8,066,641.00 | \$64,996.29 | \$64,954.79 | | Construction | 142 | \$7,310,498.00 | \$47,056.54 | \$47,056.54 | | Commercial Building Permit | 24 | \$2,739,253.00 | \$20,261.25 | \$20,261.25 | | Addition | 2 | \$76,510.00 | \$1,206.00 | \$1,206.00 | | New | 5 | \$577,500.00 | \$4,860.00 | \$4,860.00 | | Repair/Remodel | 17 | \$2,085,243.00 | \$14,195.25 | \$14,195.25 | | Residential Building Permit | 118 | \$4,571,245.00 | \$26,795.29 | \$26,795.29 | | Addition | 15 | \$152,920.00 | \$3,684.50 | \$3,684.50 | | Elevation | 1 | \$65,000.00 | \$666.50 | \$666.50 | | New | 27 | \$3,832,445.00 | \$16,639.04 | \$16,639.04 | | Repair/Remodel | 75 | \$520,880.00 | \$5,805.25 | \$5,805.25 | | Misc Construction | 106 | \$756,143.00 | \$6,947.25 | \$6,947.25 | | Demolition Permit | 7 | \$0.00 | \$450.00 | \$450.00 | | | 7 | \$0.00 | \$450.00 | \$450.00 | | Fence Permit | 23 | \$53,635.00 | \$905.50 | \$905.50 | | Repair | 23 | \$53,635.00 | \$905.50 | \$905.50 | | Roof Permit | 65 | \$482,553.00 | \$2,737.00 | \$2,737.00 | | <u>Repair</u> | 65 | \$482,553.00 | \$2,737.00 | \$2,737.00 | | Sign Permit | 5 | \$5,100.00 | \$514.50 | \$514.50 | | | 5 | \$5,100.00 | \$514.50 | \$514.50 | | Swimming Pool Permit | 6 | \$214,855.00 | \$2,340.25 | \$2,340.25 | | | 6 | \$214,855.00 | \$2,340.25 | \$2,340.25 | | Trade Permits | 216 | \$0.00 | \$10,992.50 | \$10,951.00 | | Electrical Permit | 108 | \$0.00 | \$5,208.00 | \$5,208.00 | | New | 2 | \$0.00 | \$49.00 | \$49.00 | | <u>Retrofit</u> | 106 | \$0.00 | \$5,159.00 | \$5,159.00 | | Mechanical Permit | 108 | \$0.00 | \$5,784.50 | \$5,743.00 | | New | 5 | \$0.00 | \$287.75 | \$287.75 | | Retrofit | 103 | \$0.00 | \$5,496.75 | \$5,455.25 | | PublicWorks | 89 | \$0.00 | \$7,006.00 | \$7,006.00 | | Permit | 89 | \$0.00 | \$7,006.00 | \$7,006.00 | | Irrigation Commercial | 2 | \$0.00 | \$0.00 | \$0.00 | | | 2 | \$0.00 | \$0.00 | \$0.00 | | Irrigation Residential Permit | 7 | \$0.00 | \$315.00 | \$315.00 | Page: 1 / 2 ### **Number Permits Issued for period** from: 01-SEP-17 To: 30-SEP-17 | PublicWorks | 89 | \$0.00 | \$7,006.00 | \$7,006.00 | |-------------------------------|----|--------|------------|------------| | Permit | 89 | | | | | Irrigation Residential Permit | 7 | | | | | | 7 | \$0.00 | \$315.00 | \$315.00 | | Plumbing Permit | 80 | \$0.00 | \$6,691.00 | \$6,691.00 | | Retrofit | 80 | \$0.00 | \$6,691.00 | \$6,691.00 | Page: 2 / 2 ### Public Infrastructure Service Request Water Distribution and Sewer Collection October 1, 2016 through September 30, 2017 | Broken Caps | |-------------------------------------| | Cave In | | Hydrant Repair | | Leaks | | Locates | | Low Water Pressure | | Maintenance | | Manhole Covers | | Manhole Repair | | Miscellaneous | | Overflow | | Stoppage | | Sewer Taps | | Water Taps | | Water Supply Flushing/Miscellaneous | | Gas Cut Off | Service Request Type | | October | November | December | January | February | March | April | May | June | July | August | Sept | Total | |-----|---------|----------|----------|---------|----------|-------|-------|------|------|------|--------|------|--------| | - 1 | 1 | 7 | 6 | 9 | 9 | 19 | 5 | 21 | 5 | 7 | 3 | 7 | 99 | | | 10 | 20 | 11 | 12 | 6 | 17 | 11 | 11 | 8 | 4 | 6 | 25 | 141 | | | 47 | 70 | 58 | 41 | 29 | 106 | 38 | 16 | 16 | 14 | 16 | 1 | 452 | | | 85 | 68 | 80 | 91 | 84 | 90 | 99 | 117 | 98 | 103 | 69 | 115 | 1099 | | | 399 | 362 | 771 | 471 | 283 | 766 | 724 | 1228 | n/a | 991 | 930 | 600 | 7525 | | | 16 | 18 | 4 | 7 | 14 | 24 | 33 | 26 | 39 | 21 | 22 | 32 | 256 | | | 81 | 60 | 40 | 87 | 48 | 82 | 73 | 63 | 34 | 23 | 14 | 45 | 650 | | | 4 | 5 | 5 | 3 | 4 | 5 | 6 | 16 | 4 | 4 | 1 | 1 | 58 | | | 0 | 4 | 1 | 0 | 5 | 4 | 1 | 1 | 2 | 1 | 3 | 2 | 24 | | | 88 | 79 | 115 | 133 | 100 | 143 | 96 | 121 | 55 | 128 | 77 | 74 | 1209 | | | 12 | 12 | 16 | 25 | 27 | 16 | 9 | 16 | 16 | 9 | 19 | 11 | 188 | | | 58 | 61 | 116 | 97 | 81 | 106 | 61 | 67 | 80 | 57 | 55 | 51 | 890 | | | 19 | 9 | 8 | 20 | 11 | 10 | 13 | 13 | 10 | 27 | 48 | 15 | 203 | | | 26 | 13 | 21 | 32 | 24 | 15 | 19 | 26 | 38 | 35 | 52 | 20 | 321 | | | 7 | 2 | 9 | 3 | 6 | 8 | 5 | 8 | 3 | 6 | 6 | 2 | 65 | | | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | | 853 | 790 | 1261 | 1031 | 731 | 1412 | 1193 | 1750 | 408 | 1430 | 1321 | 1001 | 13.181 | Public Infrastructure Completed Service Request Water Distribution and Sewer Collection October 1, 2016 through September 30, 2017 | Broken Caps | |-------------------------------------| | Cave In | | Hydrant Repair | |
Leaks | | Locates | | Low Water Pressure | | Maintenance | | Manhole Covers | | Manhole Repair | | Miscellaneous | | Overflow | | Stoppage | | Sewer Taps | | Water Taps | | Water Supply Flushing/Miscellaneous | | Plumbing - Gas Cutoff | | | Service Request Type | October | November | December | January | February | March | April | May | June | July | August | Sept | Total | |---------|----------|----------|---------|----------|-------|-------|------|------|------|--------|------|--------| | 1 | 5 | 5 | 8 | 9 | 18 | 5 | 21 | 4 | 7 | 3 | 7 | 93 | | 26 | 19 | 4 | 10 | 3 | 13 | 10 | 11 | 8 | 4 | 4 | 13 | 125 | | 52 | 36 | 70 | 40 | 29 | 105 | 32 | 16 | 12 | 14 | 15 | 1 | 422 | | 104 | 74 | 62 | 83 | 84 | 81 | 87 | 117 | 71 | 101 | 76 | 91 | 1031 | | 386 | 329 | 760 | 471 | 283 | 715 | 633 | 1228 | n/a | 991 | 930 | 600 | 7326 | | 19 | 24 | 3 | 7 | 12 | 24 | 33 | 26 | 33 | 17 | 22 | 19 | 239 | | 82 | 60 | 40 | 87 | 48 | 82 | 73 | 60 | 34 | 23 | 13 | 45 | 647 | | 6 | 4 | 5 | 2 | 4 | 3 | 4 | 16 | 2 | 4 | 1 | 1 | 52 | | 0 | 4 | 0 | 0 | 4 | 4 | 1 | 1 | 2 | 1 | 1 | 2 | 20 | | 103 | 73 | 109 | 126 | 100 | 142 | 94 | 121 | 55 | 121 | 77 | 74 | 1195 | | 13 | 14 | 16 | 24 | 27 | 15 | 9 | 15 | 16 | 9 | 19 | 11 | 188 | | 50 | 61 | 110 | 93 | 79 | 106 | 58 | 67 | 80 | 57 | 40 | 51 | 852 | | 16 | 14 | 10 | 15 | 8 | 6 | 7 | 11 | 8 | 14 | 21 | 0 | 130 | | 17 | 28 | 11 | 24 | 15 | 7 | 16 | 24 | 26 | 20 | 38 | 1 | 227 | | 13 | 1 | 9 | 3 | 5 | 8 | 3 | 8 | 3 | 5 | 6 | 2 | 66 | | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 888 | 746 | 1214 | 993 | 710 | 1,330 | 1065 | 1742 | 354 | 1388 | 1266 | 918 | 12,614 | the Hope Angust May Hope Angust See Angust May Hope See Angust Angus # Public Infrastructure Service Request Utility Drainage October 1, 2016 through September 30, 2017 | Service Request Type | October | November | December | January | February | March | April | |----------------------|---------|----------|----------|---------|----------|-------|-------| | Cave In | 3 | 0 | 0 | 1 | 2 | 0 | 0 | | Clogged Drain | 6 | 5 | 7 | 3 | 12 | 4 | 1 | | Culverts & Ditches | 5 | 2 | 6 | 9 | 6 | 9 | 10 | | Curb Cleanup | 3 | 1 | 0 | 1 | 3 | 3 | 0 | | Gutter Debris | 4 | 0 | 0 | 1 | 0 | 5 | 0 | | Miscellaneous | 3 | 2 | 4 | 2 | 7 | 1 | 1 | | | | | | | | | | | Total | 24 | 10 | 17 | 17 | 30 | 22 | 12 | Public Infrastructure Completed Service Request Utility Drainage October 1, 2016 through September 30, 2017 | Service Request Type | October | November | December | January | February | March | April | |----------------------|---------|----------|----------|---------|----------|-------|-------| | Cave In | 0 | 1 | 0 | 0 | 2 | 0 | 0 | | Clogged Drain | 2 | 3 | 1 | 2 | 7 | 1 | 1 | | Culverts & Ditches | 3 | 4 | 8 | 6 | 5 | 4 | 5 | | Curb Cleanup | 1 | 1 | 2 | 1 | 3 | 0 | 0 | | Gutter Debris | 1 | 3 | 1 | 0 | 0 | 0 | 0 | | Miscellaneous | 2 | 3 | 1 | 2 | 5 | 1 | 1 | | | | | | | | | | | Total | 9 | 15 | 13 | 11 | 22 | 6 | 7 | |
May | June | July | August | Sept | Total | |---------|------|------|--------|------|-------| | 0 | 1 | 2 | 3 | 3 | 15 | | 3 | 2 | 2 | 5 | 8 | 58 | | 12 | 16 | 16 | 11 | 9 | 111 | | 3 | 0 | 0 | 2 | 4 | 20 | | 0 | 1 | 6 | 1 | 4 | 22 | | 0 | 2 | 1 | 4 | 0 | 27 | | | | | | | | | 18 | 22 | 27 | 26 | 28 | 253 | | May | June | July | August | Sept | Total | |-----|------|------|--------|------|-------| | 0 | 1 | 2 | 3 | 1 | 10 | | 1 | 2 | 2 | 5 | 1 | 28 | | 12 | 14 | 12 | 11 | 4 | 88 | | 0 | 0 | 0 | 2 | 4 | 14 | | 0 | 1 | 6 | 1 | 4 | 17 | | 0 | 2 | 1 | 4 | 0 | 22 | | | | | | | | | 13 | 20 | 23 | 26 | 14 | 179 | # Public Infrastructure Service Request Sanitation Division October 1, 2016 through September 30 | Service Request Type | October | November | December | January | February | March | |------------------------|---------|----------|----------|---------|----------|-------| | | | | | • | 1 | | | Bulk Pickup | 339 | 537 | 396 | 464 | 517 | 573 | | Carts | 292 | 228 | 264 | 271 | 295 | 414 | | Compliance - Dumpsters | 0 | 1 | 5 | 4 | 2 | 3 | | Compliance - Carts | 0 | 0 | 0 | 0 | 4 | 0 | | Miscellaneous | 2 | 1 | 4 | 0 | 2 | 1 | | Missed Refuse | 105 | 106 | 128 | 111 | 129 | 147 | | | | | | | | | | Total | 738 | 873 | 797 | 850 | 949 | 1,138 | Public Infrastructure Completed Service Request Sanitation Division October 1, 2016 through September 30 | Service Request Type | October | November | December | January | February | March | |------------------------|---------|----------|----------|---------|----------|-------| | | | | | | | | | Bulk Pickup | 382 | 513 | 425 | 464 | 419 | 520 | | Carts | 298 | 199 | 178 | 39 | 179 | 265 | | Compliance - Dumpsters | 0 | 1 | 12 | 4 | 2 | 2 | | Compliance - Carts | 1 | 0 | 0 | 0 | 1 | 0 | | Miscellaneous | 0 | 0 | 0 | 0 | 0 | 0 | | Missed Refuse | 111 | 93 | 132 | 109 | 111 | 137 | | | | | | | | | | Total | 792 | 806 | 747 | 616 | 712 | 924 | est ision ptember 30, 2017 cture | April | | May | June | July | August | Sept | Total | |-------|-----|-----|------|-------|--------|------|--------| | · | | | | | | | | | | 250 | 507 | 480 | 520 | 483 | N/A | 5,066 | | | 308 | 400 | 312 | 379 | 347 | 335 | 3,845 | | | 1 | 0 | 2 | 3 | 36 | 1 | 58 | | | 1 | 0 | 0 | 2 | 4 | 0 | 11 | | | 2 | 2 | 8 | 4 | 4 | 0 | 30 | | | 69 | 79 | 137 | 130 | 162 | 139 | 1,442 | | | | | | | | | | | | 631 | 988 | 939 | 1,038 | 1,036 | 475 | 10,452 | cture Request ision ptember 30, 2017 | April | | May | June | July | August | Sept | Total | |-------|-----|-----|------|------|--------|------|--| | | | | | | | | | | | 180 | 426 | 480 | 500 | 457 | N/A | 4,766 | | | 308 | 164 | 252 | 286 | 124 | 423 | 2,715 | | | 1 | 0 | 2 | 3 | 36 | 1 | 64 | | | 1 | 0 | 0 | 2 | 4 | 0 | 9 | | | 2 | 2 | 8 | 4 | 4 | 0 | 20 | | | 57 | 79 | 137 | 130 | 145 | 139 | 1,380 | | | | | | | | | <u>. </u> | | | 549 | 671 | 879 | 925 | 770 | 563 | 8,954 | # Public Infrastructure Service Request Streets Division October 1, 2016 through September 30, 2017 | Service Request Type | October | November | December | January | February | March | April | |-----------------------|---------|----------|----------|---------|----------|-------|-------| | Alley Grading | 1 | 3 | 5 | 4 | 0 | 6 | 0 | | Cave In | 1 | 3 | 1 | 1 | 2 | 1 | 5 | | Crack Sealing | 13 | 8 | 4 | 4 | 10 | 32 | 24 | | Culvert Install | 0 | 1 | 3 | 4 | 4 | 7 | 7 | | Debris | 6 | 3 | 10 | 4 | 44 | 23 | 0 | | IDC Curb Repair | 0 | 5 | 5 | 3 | 5 | 5 | 3 | | IDC Sidewalk Repair | 6 | 5 | 7 | 5 | 5 | 10 | 3 | | Locates | 0 | 1 | 2 | 0 | 0 | 0 | 1 | | Miscellaneous | 23 | 17 | 17 | 5 | 21 | 64 | 29 | | Missing Grates/Covers | 2 | 3 | 0 | 1 | 3 | 2 | 2 | | Potholes | 75 | 84 | 40 | 37 | 76 | 205 | 83 | | Sewer Cuts | 6 | 3 | 5 | 22 | 6 | 10 | 12 | | Storm Drains | 1 | 0 | 0 | 0 | 1 | 3 | 2 | | Water Cuts | 10 | 23 | 18 | 27 | 12 | 20 | 17 | | | | | | | | | | | Total | 144 | 159 | 117 | 117 | 189 | 388 | 188 | # Public Infrastructure Completed Service Request Streets Division October 1, 2016 through September 30, 2017 | Service Request Type | October | November | December | January | February | March | April | |-----------------------|---------|----------|----------|---------|----------|-------|-------| | Alley Grading | 0 | 5 | 2 | 3 | 0 | 5 | 0 | | Cave In | 0 | 1 | 1 | 0 | 2 | 0 | 5 | | Crack Sealing | 8 | 9 | 2 | 4 | 10 | 32 | 24 | | Culvert Install | 6 | 1 | 2 | 3 | 4 | 6 | 3 | | Debris | 6 | 1 | 4 | 4 | 44 | 23 | 0 | | IDC Curb Repair | 1 | 2 | 1 | 0 | 4 | 2 | 2 | | IDC Sidewalk Repair | 0 | 1 | 3 | 0 | 4 | 2 | 2 | | Locates | 0 | 0 | 1 | 0 | 0 | 0 | 1 | | Miscellaneous | 0 | 0 | 0 | 4 | 21 | 64 | 29 | | Missing Grates/Covers | 1 | 2 | 0 | 0 | 3 | 2 | 2 | | Potholes | 62 | 65 | 31 | 31 | 76 | 199 | 83 | | Sewer Cuts | 6 | 2 | 6 | 8 | 6 | 1 | 5 | | Storm Drains | 1 | 0 | 0 | 0 | 1 | 3 | 2 | | Water Cuts | 26 | 11 | 21 | 15 | 12 | 1 | 16 | | | | | | | | | | | Total | 117 | 100 | 74 | 72 | 187 | 340 | 174 | | | | | | · . | | |--|--|--|--|-----|--| May | June | July | August | Sept | Total | |-----|------|------|--------|------|-------| | 4 | 1 | 6 | 1 | 2 | 33 | | 7 | 0 | 2 | 5 | 9 | 37 | | 22 | 14 | 15 | 5 | 27 | 178 | | 3 | 10 | 6 | 0 | 0 | 45 | | 18 | 46 | 23 | 5 | 109 | 291 | | 0 | 1 | 0 | 0 | 0 | 27 | | 0 | 0 | 0 | 0 | 0 | 41 | | 0 | 7 | 8 | 3 | 3 | 25 | | 39 | 8 | 18 | 20 | 15 | 276 | | 3 | 0 | 2 | 0 | 2 | 20 | | 186 | 54 | 78 | 107 | 72 | 1,097 | | 16 | 6 | 9 | 2 | 4 | 101 | | 8 | 7 | 1 | 0 | 1 | 24 | | 26 | 21 | 22 | 15 | 27 | 238 | | | | | | | | | 332 | 175 | 190 | 163 | 271 | 2,433 | | May | June | July | August | Sept | Total | |-----|------|------|--------|------|-------| | 4 | 1 | 6 | 1 | 2 | 29 | | 7 | 0 | 2 | 3 | 6 | 27 | | 22 | 14 | 15 | 5 | 27 | 172 | | 3 | 9 | 6 | 0 | 0 | 43 | | 18 | 46 | 22 | 5 | 103 | 276 | | 1 | 1 | 0 | 0 | 0 | 14 | | 6 | 0 | 0 | 0 | 0 | 18 | | 0 | 7 | 3 | 3 | 3 | 18 | | 39 | 8 | 18 | 20 | 15 | 218 | | 3 | 0 | 2 | 0 | 2 | 17 | | 186 | 54 | 78 | 102 | 72 | 1,039 | | 16 | 4 | 9 | 2 | 4 | 69 | | 8 | 7 | 1 | 0 | 1 | 24 | | 26 | 14 | 22 | 15 | 5 | 184 | | | | | | | | | 339 | 165 | 184 | 156 | 240 | 2,148 | # Public Infrastructure Service Request Traffic Division October 1, 2016 through September 30, 2017 | Service Request Type | October | November | December | January | February | March | April | |----------------------|---------|----------|----------|---------|----------|-------|-------| | | | | | | | | | | Handicap Install | 2 | 1 | 3 | 1 | 2 | 4 | 2 | | Handicap Removal | 0 | 0 | 2 | 0 | 2 | 0 | 0 | | Light Out | 40 | 43 | 29 | 24 | 21 | 45 | 50 | | Miscellenaous | 79 | 44 | 14 | 20 | 57 | 241 | 112 | | Missing Sign | 68 | 2 | 48 | 46 | 68 | 180 | 60 | | | | | | | | | | | Total | 189 | 90 | 96 | 91 | 150 | 470 | 224 | Public
Infrastructure Completed Service Request Traffic Division October 1, 2016 through September 30, 2017 | Service Request Type | October | November | December | January | February | March | April | |----------------------|---------|----------|----------|---------|----------|-------|-------| | | | | | | | | | | Handicap Install | 5 | 0 | 3 | 1 | 2 | 4 | 1 | | Handicap Removal | 1 | 0 | 1 | 0 | 2 | 0 | 0 | | Light Out | 37 | 38 | 23 | 22 | 21 | 45 | 50 | | Miscellenaous | 0 | 0 | 0 | 18 | 55 | 241 | 112 | | Missing Sign | 43 | 27 | 5 | 43 | 68 | 179 | 60 | | | | | | | | | | | Total | 86 | 65 | 32 | 84 | 148 | 469 | 223 | | | May | June | July | August | Sept | Total | |---|-----|------|------|--------|------|-------| | _ | | | | 1 | | | | | 5 | 6 | 1 | 3 | 2 | 32 | | | 1 | 0 | 2 | 0 | 0 | 7 | | | 39 | 44 | 36 | 49 | 30 | 450 | | | 137 | 76 | 39 | 42 | 16 | 877 | | | 57 | 75 | 55 | 48 | 50 | 757 | | | | | | | | | | | 239 | 201 | 133 | 142 | 98 | 2123 | | May | June | July | August | Sept | Total | |-----|------|------|--------|------|-------| | | I 6 | 1 | 2 | 2 | 22 | | 5 | 6 | 1 | 3 | 2 | 33 | | 1 | 0 | 2 | 0 | 0 | 7 | | 38 | 41 | 36 | 41 | 35 | 427 | | 137 | 76 | 39 | 42 | 16 | 736 | | 57 | 74 | 55 | 44 | 50 | 705 | | | | | | | | | 238 | 197 | 133 | 130 | 103 | 1908 | | Requests: | October | November | <u>December</u> | January | <u>February</u> | <u>March</u> | <u>April</u> | <u>May</u> | |------------|----------------|----------|-----------------|----------------|-----------------|--------------|--------------|------------| | | 1,948 | 1,922 | 2,288 | 2,106 | 2,049 | 3,430 | 2,248 | 3,327 | | Completed: | <u>October</u> | November | <u>December</u> | <u>January</u> | <u>February</u> | <u>March</u> | <u>April</u> | <u>May</u> | 1,776 1,779 3,069 2,018 3,003 2,080 1,892 1,732 | <u>June</u> | <u>July</u> | <u>August</u> | <u>Sept</u> | <u>Total</u> | |-------------|-------------|---------------|-------------|--------------| | 1,745 | 2,818 | 2,688 | 1,873 | 28,442 | | <u>June</u> | July | <u>August</u> | <u>Sept</u> | <u>Total</u> | | 1,615 | 2,653 | 2,348 | 1,838 | 25,803 | ### Scholes International Airport Fuel Flowage Report FY: 2017 | Date | Galveston Aviation | | Island Jet Center | | ERA | PHI | 70 . 1 | EN 2016 E | |----------------|---------------------------|---------|-------------------|-------|---------|---------|---------|---------------| | Date | Avgas | Jet-A | Avgas | Jet-A | Jet-A | Jet-A | Total | FY 2016 Total | | October 2016 | 5,903 | 15,812 | 0 | 0 | 22,738 | 21,359 | 65,812 | 96,851 | | November 2016 | 3,933 | 15,865 | 0 | 0 | 30,145 | 28,586 | 78,529 | 109,471 | | December 2016 | 3,959 | 7,988 | 0 | 0 | 17,465 | 21,544 | 50,956 | 101,321 | | January 2017 | 0 | 15,938 | 0 | 0 | 13,163 | 21,536 | 50,637 | 104,783 | | February 2017 | 3,944 | 15,913 | 0 | 0 | 18,794 | 28,694 | 67,345 | 65,139 | | March 2017 | 3,966 | 15,928 | 0 | 0 | 26,039 | 41,734 | 87,667 | 89,562 | | April 2017 | 8,400 | 15,904 | 0 | 0 | 17,261 | 28,580 | 70,145 | 92,142 | | May 2017 | 3,972 | 23,774 | 0 | 0 | 21,360 | 35,674 | 84,780 | 80,963 | | June 2017 | 11,538 | 23,733 | 0 | 0 | 26,062 | 35,563 | 96,896 | 73,586 | | July 2017 | 0 | 15,801 | 0 | 0 | 26,419 | 21,306 | 63,526 | 78,439 | | August 2017 | 7,891 | 15,796 | 0 | 0 | 20,117 | 28,383 | 72,187 | 74,207 | | September 2017 | 3,925 | 15,779 | 0 | 0 | 28,247 | 28,232 | 76,183 | 71,186 | | Total: | 57,431 | 198,231 | 0 | 0 | 267,810 | 341,191 | 864,663 | 1,037,650 | | Last Year's To Date Gallons Received Total: | 1,037,650 | |---|-----------| | Percent Change Over Last Year by Month (MTD): | 7.02% | | Percent Change Over Last Year (YTD): | -16.67% | | Avgas/gallons | | | | | | |---------------|--------|--|--|--|--| | Total MTD | 3,925 | | | | | | Total YTD | 57,431 | | | | | | Jet-A/g | gallons | |-----------|---------| | Total MTD | 72,258 | | Total YTD | 807,232 | | MTD Fue | el Sales | |-------------|----------| | % of Avgas: | 5.15% | | % of Jet-A: | 94.85% | | YTD Fuel | Sales | |-------------|--------| | % of Avgas: | 6.64% | | % of Jet-A: | 93.36% | | | Monthly
Fuel Sales | Annual
Fuel Sales | |---------------------|-----------------------|----------------------| | Galveston Aviation: | 19,704 | 255,662 | | Island Jet Center: | 0 | 0 | | ERA: | 28,247 | 267,810 | | PHI: | 28,232 | 341,191 | #### SCHOLES INTERNATIONAL AIRPORT Airport Traffic Record FY 2017 | | | | | | ITINE | RANT | | | | | | LOCAL | | FY 2017 | FY 2016 | |--------|----|-------|-------|-----|-------|------|-------|--------|-----|--------|-------|-------|-------|---------|---------| | | | | IFR | | | | | VFR | | | CIVIL | MI | TOTAL | Airport | Airport | | Month | AC | AT | GA | MI | TOTAL | AC | AT | GA | MI | TOTAL | CIVIL | IVII | LOCAL | Ops | Ops | | Oct-16 | 0 | 85 | 312 | 49 | 446 | 0 | 596 | 1,683 | 33 | 2,312 | 604 | 50 | 654 | 3,412 | 2,789 | | Nov-16 | 0 | 125 | 259 | 20 | 404 | 0 | 480 | 1,263 | 24 | 1,767 | 506 | 10 | 516 | 2,687 | 2,392 | | Dec-16 | 0 | 130 | 268 | 39 | 437 | 0 | 327 | 407 | 26 | 760 | 128 | 64 | 192 | 1,389 | 2,614 | | Jan-17 | 0 | 122 | 235 | 27 | 384 | 0 | 564 | 655 | 35 | 1,254 | 250 | 99 | 349 | 1,987 | 2,342 | | Feb-17 | 0 | 165 | 319 | 47 | 531 | 0 | 503 | 592 | 58 | 1,153 | 370 | 86 | 456 | 2,140 | 2,618 | | Mar-17 | 0 | 159 | 306 | 53 | 518 | 0 | 543 | 917 | 31 | 1,491 | 528 | 20 | 548 | 2,557 | 2,379 | | Apr-17 | 0 | 146 | 363 | 16 | 525 | 0 | 491 | 1,370 | 25 | 1,886 | 594 | 22 | 616 | 3,027 | 2,688 | | May-17 | 0 | 148 | 379 | 27 | 554 | 0 | 523 | 1,232 | 58 | 1,813 | 416 | 38 | 454 | 2,821 | 2,385 | | Jun-17 | 0 | 134 | 328 | 42 | 504 | 0 | 453 | 1,041 | 73 | 1,567 | 343 | 45 | 388 | 2,459 | 2,614 | | Jul-17 | 0 | 98 | 354 | 7 | 459 | 0 | 516 | 1,441 | 22 | 1,979 | 1,060 | 16 | 1,076 | 3,514 | 3,223 | | Aug-17 | 0 | 107 | 267 | 55 | 429 | 0 | 481 | 797 | 36 | 1,314 | 441 | 14 | 455 | 2,198 | 2,633 | | Sep-17 | 1 | 98 | 340 | 24 | 463 | 0 | 532 | 942 | 45 | 1,519 | 500 | 23 | 523 | 2,505 | 2,744 | | Total | 1 | 1,517 | 3,730 | 406 | 5,654 | 0 | 6,009 | 12,340 | 466 | 18,815 | 5,740 | 487 | 6,227 | 30,696 | 31,421 | | % Change From Previous Year: | | | | |------------------------------|--------|--|--| | Itinerant | -1.72% | | | | Local | 3.18% | | | | Total | -2.31% | | | | % Change Last Year by Month: | | | | | | |------------------------------|---------|--|--|--|--| | Itinerant | -10.52% | | | | | | Local | 7.61% | | | | | | Total | -8.71% | | | | | | Facili | ty Name: | Galvesto | n FAA Co | ontract T | ower | | Location: | Galvest | on, TX | | | O I | 9 1 7 | Lo | cation Ident. G L S | |--------|----------|----------|----------|-----------|----------------------------------|----------|-----------|---------|--------|----------------------------------|---------------------------------------|-------------|-----------------------|-----|--------------------------------| | | | | | | Airport O | peration | s Count | | | 1 | Facility Op | erating Hou | | 1 | 2 0 | | | | | | | ITINERAN' | | | | | | , , , , , , , , , , , , , , , , , , , | LOCAL | | 1 | | | | | IF | R | | | | | VFR | | | | | | - 1 | | | Day | AC | AT | GA | МІ | Total
IFR
Ininerant
Ops | AC | ТА | GA | MI | Total
VFR
Itinerant
Ops | Civil | Military | Total
Local
Ops | | Total
Airport
Operations | | 01 | | 18 | 11 | | 29 | | 43 | 15 | | 58 | | | | | 87 | | 02 | 1 | | 4 | | 5 | | 18 | 17 | | 35 | 2 | | | 2 | 42 | | 03 | | 2 | 11 | 2 | 15 | | 14 | 13 | | 27 | | | | T | 42 | | 04 | | 3 | 8 | | 11 | | 8 | 12 | | 20 | 6 | | | 6 | 37 | | 05 | | 4 | 5 | | .9 | | 19 | 17 | 2 | 38 | 2 | | | 2 | 4 | | 06 | | 4 | 6 | | 10 | | 23 | 14 | 1 | 38 | | | | T | 48 | | 07 | | 3 | 9 | | 12 | | 9 | 24 | 4 | 37 | 26 | | | 26 | 7 | | 08 | | 4 | 21 | | 25 | | 12 | 24 | 1 | 37 | 18 | | | 18 | 8 | | 09 | | 1 | 19 | | 20 | | 10 | 58 | | 68 | 48 | | | 48 | 13 | | 10 | | | 11 | | 11 | | 10 | 64 | 2 | 76 | 18 | | | 18 | 10 | | 11 | | 4 | 7 | | 11 | | 18 | 14 | | 32 | 26 | | | 26 | 69 | | 12 | | | 17 | | 17 | | 30 | 27 | 4 | 61 | 4 | | | 4 | 82 | | 13 | | 6 | 11 | | 17 | | 35 | 16 | 9 | 60 | 6 | 5 | | 11 | 8 | | 14 | | 3 | 2 | | 5 | | 20 | 37 | | 57 | 10 | | | 10 | 7: | | 15 | | 1 | 20 | | 21 | | 15 | 45 | 2 | 62 | 30 | 16 | | 46 | 12 | | 16 | | 2 | 14 | 8 | 24 | | 9 | 60 | | 69 | 14 | | | 14 | 10 | | 17 | | | 19 | | 19 | | 15 | 38 | | 53 | 24 | | 1 | 24 | 9 | | 18 | | 5 | 5 | | 10 | | 19 | 24 | | 43 | 20 | | | 20 | 7 | | 19 | | 3 | 6 | 2 | 11 | | 22 | 18 | 2 | 42 | 14 | | | 14 | 6 | | 20 | | 4 | 6 | | 10 | | 23 | 14 | | 37 | 22 | | | 22 | 69 | | 21 | | 4 | 7 | | 11 | | 18 | 19 | | 37 | 8 | | | 8 | 5 | | 22 | | 3 | 13 | | 16 | | 11 | 57 | 4 | 72 | 50 | | | 50 | 138 | | 23 | | | 20 | | 20 | | 14 | 42 | | 56 | 52 | | | 52 | 12 | | 24 | | | 11 | | 11 | | 14 | 40 | | 54 | 20 | | | 20 | 8 | | 25 | | 2 | 14 | 10 | 26 | | 16 | 16 | | 32 | 4 | | | 4 | 6 | | 26 | | 4 | 7 | | .11 | | 22 | 13 | | 35 | 8 | | | 8 | 5 | | 27 | | 4 | 13 | | 17 | | 27 | 20 | | 47 | 12 | | | 12 | 7 | | 28 | | 4 | 7 | 2 | 13 | | 7 | 10 | | 17 | 8 | | | 8 | 3 | | 29 | | 4 | 17 | | 21 | | 15 | 37 | 2 | 54 | 20 | 2 | | 22 | 9 | | 30 | | 6 | 19 | | 25 | | 16 | 137 | 12 | 165 | 28 | | | 28 | 21 | | 31 | | | | | | | | | | | | | | | | | otal | 1 | 98 | 340 | 24 | 463 | | 532 | 942 | 45 | 1519 | 500 | 23 | 5: | 23 | 2505 | | | y Name | n FAA Con | tract To | WOF | | cation:
Galvesto | n TY | | | Mo.
O 9 | Yr. | Loc Ident. | |-------|-----------|-----------|-----------|-------|-------|---------------------|------|----------|------|------------|------|-------------| | | Jaivestoi | I FAA COI | iliact 10 | wei | | FLIGHT CO | | | | 0 3 | 1 1 | GL | | _ | | ico | OVEDEL | ICUTO | OVER | LIGHT C | | R OVERFL | CUTC | | | | | | | IFF | OVERFL | IGHIS | | | VFF | OVERFL | GHIS | | | Total | | Day | AC | AT | GA | MI | Total | AC | AT | GA | MI | То | otal | Overflights | | 01 | | | | 1 | 1 | | 14 | | 9 | | 23 | 24 | | 02 | | | | | | | 8 | 3 | | | 11 | 1: | | 03 | | | | | | | 3 | 13
 1 | | 17 | 17 | | 04 | | | | | | | 8 | | 3 | | 11 | 1 | | 05 | | | | | | | 7 | 1 | 3 | | 11 | 1 | | 06 | | | | | | | 4 | | | | 4 | | | 07 | | | | | | | 8 | 14 | 4 | | 26 | 26 | | 08 | | | | | | | 20 | 4 | | | 24 | 24 | | 09 | | | | | | | 13 | 29 | 2 | | 44 | 4 | | 10 | | | | | | | 10 | 30 | 2 | | 42 | 4: | | 11 | | | | | | | 4 | 8 | | | 12 | 1: | | 12 | | | | | | | 7 | 9 | 3 | | 19 | 19 | | 13 | | | | | | | 16 | 20 | 9 | | 45 | 4: | | 14 | | | | | | | 7 | 9 | 1 | | 17 | 1 | | 15 | | | | | | | 12 | 34 | | | 46 | 46 | | 16 | | | | | | | 4 | 40 | | | 44 | 4 | | 17 | | | | | | | 13 | 13 | 6 | | 32 | 3: | | 18 | | | | | | | 6 | 20 | 5 | | 31 | 3 | | 19 | | | | | | | 3 | 1 | 1 | | 5 | | | 20 | | | | | | | 15 | 3 | 3 | | 21 | 2 | | 21 | | | | | | | 4 | 8 | 7 | | 19 | 19 | | 22 | | | | | | | 8 | 32 | 4 | | 44 | 4 | | 23 | | | | | | | 6 | 36 | | | 42 | 4: | | 24 | | | | | | | | 9 | | | 9 | | | 25 | | | | | | | 9 | 7 | | | 16 | 10 | | 26 | | | | | | | 8 | | | | 8 | | | 27 | | | | | | | 4 | | | | 4 | | | 28 | | 1 | | | 1 | | 2 | 3 | | | 5 | | | 29 | | | | | | | 8 | 14 | 4 | | 26 | 2 | | 30 | | | | | | | 10 | 43 | 10 | | 63 | 6 | | 31 | | | | | | | | | | | | | | Total | | 1 | | 1 | 2 | | 241 | 403 | 77 | | 721 | 72 | ### **Scholes International Airport Fiscal Year Annual Operations** | | October-16 | November 2016 | December 2016 | Janauary 2017 | February-17 | March-17 | April-17 | May-17 | June-17 | July-17 | August-17 | September-17 | Total | |------------------|------------|---------------|---------------|---------------|-------------|----------|----------|----------|-------------|-------------|-----------|--------------|----------| | Materials | Tons | Tons | <u>Tons</u> | Tons | Tons | Tons | Tons | Tons | <u>Tons</u> | <u>Tons</u> | Tons | <u>Tons</u> | | | Paper | 23.14 | 25.14 | 45.80 | 40.21 | 48.97 | 48.21 | 42.10 | 41.20 | 43.21 | 43.61 | 42.91 | 45.21 | 489.71 | | Cardboard | 21.75 | 26.25 | 35.50 | 35.25 | 52.54 | 50.24 | 35.21 | 33.00 | 35.47 | 36.23 | 39.00 | 40.87 | 441.31 | | Glass | 32.00 | 36.00 | 42.12 | 40.35 | 35.24 | 36.45 | 44.15 | 30.00 | 37.50 | 35.14 | 36.12 | 37.14 | 442.21 | | Aluminum | 1.31 | 1.24 | 2.14 | 2.01 | 1.56 | 1.87 | 1.80 | 1.24 | 1.46 | 1.96 | 1.87 | 1.92 | 20.38 | | Scrap Metal | 25.37 | 15.69 | 25.60 | 23.41 | 26.54 | 30.25 | 26.14 | 27.48 | 32.45 | 33.56 | 32.57 | 33.14 | 332.20 | | Plastic | 16.50 | 11.25 | 21.57 | 17.25 | 16.65 | 17.25 | 16.24 | 20.00 | 21.57 | 22.87 | 22.97 | 23.18 | 227.30 | | Brush | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | E waste | 0.00 | 11.39 | 16.80 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 28.19 | | Styrofoam | 0.10 | 0.75 | 0.87 | 0.63 | 3.50 | 0.85 | 0.00 | 1.55 | 2.45 | 1.15 | 0.00 | 0.00 | 11.85 | | Total for Month | 120.07 | 126.96 | 190.40 | 158.48 | 181.50 | 184.27 | 165.64 | 154.47 | 173.91 | 173.37 | 175.44 | 181.46 | 1,985.97 | | Tires | 3.20 | 1.90 | 1.76 | 1.76 | 3.32 | 2.16 | 1.75 | 1.75 | 3.58 | 2.76 | 3.57 | 2.70 | 30.20 | | Batteries | 1.40 | 1.60 | 0.09 | 1.24 | 1.04 | 1.15 | 1.91 | 0.99 | 1.58 | 0.90 | 1.38 | 1.80 | 15.08 | | Used Oil-gallons | 785.00 | 0.00 | 0.00 | 800.00 | 800.00 | 800.00 | 400.00 | 800.00 | 0.00 | 0.00 | 200.00 | 200.00 | 4,785.00 | | Anti-Freeze | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Oily Water | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 200.00 | 0.00 | 0.00 | 0.00 | 0.00 | 200.00 | | Totals for Month | 909.77 | 131.21 | 193.12 | 962.11 | 989.36 | 988.43 | 569.30 | 1,158.76 | 179.07 | 178.18 | 380.39 | 385.96 | 7,025.65 | | | October-16 | November-16 | December-16 | | | |-------------------------|----------------------|----------------------|-----------------------------|--|--| | <u>Materials</u> | Landfill yards Saved | Landfill yards Saved | Landfill Yards Saved | | | | Paper | 313.40 | 325.60 | 425.80 | | | | Cardboard | 217.50 | 234.52 | 389.24 | | | | Glass | 60.00 | 60.00 | 60.00 | | | | Aluminum | 40.00 | 40.00 | 40.00 | | | | Scrap Metal | 60.00 | 60.00 | 60.00 | | | | Plastic | 29.00 | 26.79 | 35.64 | | | | Brush | 0.00 | 0.00 | 0.00 | | | | E waste | 52.00 | 53.00 | 113.21 | | | | Total for Month | 771.90 | 799.91 | 1,123.89 | | | | styrofoam | 20.00 | 45.24 | 49.27 | | | | Totals for Month | 20.00 | 45.24 | 49.27 | | | | Janauary 2017 | February-17 | March-17 | April-17 | |-----------------------------|----------------------|----------------------|-----------------------------| | <u>Landfill Yards Saved</u> | Landfill Yards Saved | Landfill Yards Saved | <u>Landfill Yards Saved</u> | | 409.34 | 486.21 | 478.21 | 458.17 | | 380.14 | 402.13 | 400.13 | 375.25 | | 60.00 | 40.00 | 60.00 | 60.00 | | 40.00 | 40.00 | 40.00 | 40.00 | | 80.00 | 60.00 | 40.00 | 60.00 | | 29.57 | 24.81 | 29.57 | 26.78 | | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | 106.58 | | 999.05 | 1,053.15 | 1,047.91 | 1,126.78 | | 40.87 | 96.47 | 47.28 | 0.00 | | 40.87 | 53.15 | 47.28 | 0.00 | #### **Tonnage** | May-17 | June-17 | July-17 | August-17 | |----------------------|-----------------------------|-----------------------------|-----------------------------| | Landfill Yards Saved | Landfill Yards Saved | Landfill Yards Saved | <u>Landfill Yards Saved</u> | | 453.76 | 490.25 | 495.30 | 490.87 | | 368.24 | 402.13 | 402.97 | 406.15 | | 40.00 | 90.00 | 60.00 | 60.00 | | 40.00 | 40.00 | 60.00 | 60.00 | | 80.00 | 60.00 | 60.00 | 120.00 | | 34.59 | 38.45 | 36.00 | 36.57 | | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | 0.00 | | 1,016.59 | 1,120.83 | 1,114.27 | 1,173.59 | | 78.46 | 113.86 | 110.45 | 0.00 | | 78.46 | 113.86 | 110.45 | 0.00 | | Cantombor 17 | Takal Calaba Vanda | Totalallas | Total Tons | |-----------------------------|--------------------|--------------|------------| | September-17 | Total Cubic Yards | Totals Lbs | Total Tons | | <u>Landfill Yards Saved</u> | | | | | 942.15 | 5,769.06 | 5,047,927.50 | 2,523.96 | | 410.24 | 4,388.64 | 2,194,320.00 | 1,097.16 | | 60.00 | 710.00 | 710,000.00 | 355.00 | | 60.00 | 540.00 | 33,480.00 | 16.74 | | 40.00 | 780.00 | 175,500.00 | 87.75 | | 37.45 | 385.22 | 423,742.00 | 211.87 | | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 324.79 | 29,231.10 | 14.62 | | 1,549.84 | | | | | 0.00 | 601.90 | 21,356.39 | 10.68 | | 0.00 | | | | 13,499.61 8,635,556.99 4,317.78 | | October-16 | November-16 | December-16 | Janauary 2017 | February-17 | March-17 | April-17 | May-17 | June-17 | July-17 | August-17 | September-17 | Total | |------------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|--------------| | Materials | Income Deposits | | Paper | \$ 589.27 | \$ 263.04 | \$ - | \$ 331.75 | \$ 711.65 | \$ 1,071.91 | \$ - | \$ 13,609.74 | \$ - | \$ - | \$ 5,924.30 | \$ - | \$ 22,501.66 | | Cardboard | \$ 589.27 | \$ 263.04 | \$ - | \$ 331.75 | \$ 711.65 | \$ 1,071.91 | \$ - | \$ 1,910.42 | \$ 1,212.38 | \$ 1,243.30 | \$ - | \$ 988.55 | \$ 8,322.27 | | Glass | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ 882.38 | \$ 78.64 | \$ 85.92 | \$ 68.20 | \$ 104.88 | \$ 66.32 | \$ 1,286.34 | | Aluminum | \$ - | \$ - | \$ - | \$ - | \$ 441.60 | \$ 533.60 | \$ 686.40 | \$ 595.20 | \$ - | \$ - | \$ 622.16 | \$ 113.40 | \$ 2,992.36 | | Scrap Metal | \$ - | \$ 3,589.20 | | \$ 1,127.30 | \$ 441.97 | \$ 672.86 | \$ 728.57 | \$ 1,266.34 | \$ 481.17 | \$ - | \$ 1,810.72 | \$ 546.81 | \$ 10,664.94 | | Plastic | \$ 589.27 | \$ 263.04 | \$ - | \$ 331.75 | \$ 711.65 | \$ 1,071.91 | \$ - | \$ 1,910.42 | \$ 1,212.38 | \$ 1,243.30 | \$ - | \$ 988.55 | \$ 8,322.27 | | Brush | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | | E waste | \$ 1,793.41 | | \$ 1,049.75 | \$ 1,069.35 | | | | | | | | | \$ 3,912.51 | | Total for Month | \$ 3,561.22 | \$ 4,378.32 | \$ 1,049.75 | \$ 3,191.90 | \$ 3,018.52 | \$ 4,422.19 | \$ 2,297.35 | \$ 19,370.76 | \$ 2,991.85 | \$ 2,554.80 | \$ 8,462.06 | \$ 2,703.63 | \$ 58,002.35 | | Styrofoam | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | | Batteries | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | | Used Oil | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | | Totals for Month | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | \$ - | | | | | | | | | | | | | | | \$ - | | Grand Total | \$ 3.561.22 | \$ 4,378,32 | \$ 1.049.75 | \$ 3.191.90 | \$ 3.018.52 | \$ 4,422,19 | \$ 2,297,35 | \$ 19,370,76 | \$ 2,991.85 | \$ 2,554.80 | \$ 8,462,06 | \$ 2,703,63 | \$ 58,002,35 | | | | October-16 | | November-16 | | December-16 | | January-17 | |------------------|------|---------------|-----|-----------------|-----|-----------------|------|----------------| | <u>Materials</u> | Dive | rsion Savings | Div | version Savings | Diν | version Savings | Dive | ersion Savings | | Paper | \$ | 940.24 | \$ | 981.27 | \$ | 1,249.34 | \$ | 1,095.23 | | Cardboard | \$ | 1,009.46 | \$ | 1,145.23 | \$ | 1,672.25 | \$ | 1,615.42 | | Glass | \$ | 1,247.12 | \$ | 1,298.17 | \$ | 1,300.59 | \$ | 1,287.78 | | Aluminum | \$ | 51.49 | \$ | 48.24 | \$ | 53.14 | \$ | 50.01 | | Scrap Metal | \$ | 225.14 | \$ | 200.13 | \$ | 222.31 | \$ | 200.43 | | Plastic | \$ | 581.34 | \$ | 456.82 | \$ | 1,046.19 | \$ | 1,000.14 | | Brush | \$ | - | \$ | - | \$ | - | \$ | - | | E waste | \$ | 303.27 | \$ | 452.16 | \$ | 701.37 | \$ | - | | Total for Month | \$ | 4,358.06 | \$ | 4,582.02 | \$ | 6,245.19 | \$ | 5,249.01 | | Styrofoam | \$ | 15.12 | \$ | 28.40 | \$ | 35.41 | \$ | 30.21 | | Batteries | \$ | - | \$ | 360.00 | \$ | 154.21 | \$ | 125.78 | | Used Oil-gallons | | 785.00 | \$ | - | \$ | - | \$ | 800.00 | | Totals for Month | \$ | 800.12 | \$ | 388.40 | \$ | 189.62 | \$ | 955.99 | | | | | | | | | | | |
Grand Total | \$ | 5,158.18 | \$ | 4,970.42 | \$ | 6,434.81 | \$ | 6,205.00 | | | February-17 | | March-17 | | April-17 | | May-17 | | June-17 | |-----|----------------|-----|----------------|-----|----------------|-----|----------------|------|----------------| | Div | ersion Savings | Div | ersion Savings | Div | ersion Savings | Div | ersion Savings | Dive | ersion Savings | | \$ | 1,245.32 | \$ | 1,203.46 | \$ | 1,123.01 | \$ | 1,109.23 | \$ | 1,357.24 | | \$ | 1,912.26 | \$ | 1,872.14 | \$ | 1,842.47 | \$ | 1,795.21 | \$ | 1,989.23 | | \$ | 1,294.25 | \$ | 1,335.02 | \$ | 1,425.30 | \$ | 1,420.48 | \$ | 1,587.48 | | \$ | 48.57 | \$ | 51.24 | \$ | 55.26 | \$ | 60.23 | \$ | 65.23 | | \$ | 210.47 | \$ | 225.58 | \$ | 289.15 | \$ | 298.34 | \$ | 305.64 | | \$ | 998.21 | \$ | 1,000.14 | \$ | 987.46 | \$ | 1,098.24 | \$ | 1,199.86 | | \$ | - | \$ | - | \$ | - | \$ | - | \$ | - | | \$ | - | \$ | - | \$ | 689.24 | \$ | - | \$ | - | | \$ | 5,709.08 | \$ | 5,687.58 | \$ | 6,411.89 | \$ | 5,781.73 | \$ | 6,504.68 | | \$ | 48.23 | \$ | 33.87 | \$ | - | \$ | 47.59 | \$ | 49.12 | | \$ | 120.43 | \$ | 122.41 | \$ | 147.29 | \$ | 140.21 | \$ | 150.24 | | \$ | 800.00 | \$ | 800.00 | \$ | 300.00 | \$ | 800.00 | \$ | - | | \$ | 968.66 | \$ | 956.28 | \$ | 447.29 | \$ | 987.80 | \$ | 199.36 | | | | | | | | | | | | | \$ | 6,677.74 | \$ | 6,643.86 | \$ | 6,859.18 | \$ | 6,769.53 | \$ | 6,704.04 | | July-17 | August-17 | September-17 | | |--------------------------|--------------------------|--------------------------|--------------| | Diversion Savings | Diversion Savings | Diversion Savings | <u>Total</u> | | \$ 1,378.24 | \$ 1,345.35 | \$ 1,355.21 | \$ 14,383.14 | | \$ 1,999.37 | \$ 2,013.97 | \$ 2,045.48 | \$ 20,912.49 | | \$ 1,594.25 | \$ 1,602.45 | \$ 1,724.03 | \$ 17,116.92 | | \$ 64.79 | \$ 62.13 | \$ 65.24 | \$ 675.57 | | \$ 310.86 | \$ 308.41 | \$ 309.25 | \$ 3,105.71 | | \$ 1,258.13 | \$ 1,261.25 | \$ 1,358.24 | \$ 12,246.02 | | \$ - | \$ - | \$ - | \$ - | | \$ - | \$ - | \$ - | \$ 2,146.04 | | \$ 6,605.64 | \$ 6,593.56 | \$ 6,857.45 | \$ 70,585.89 | | \$ 48.79 | \$ 49.10 | \$ 50.14 | \$ 435.98 | | \$ 152.48 | \$ 155.24 | \$ 165.28 | \$ 1,793.57 | | \$ - | \$ 200.00 | \$ 200.00 | \$ 4,685.00 | | \$ 201.27 | \$ 404.34 | \$ 415.42 | \$ 6,914.55 | \$ 6,806.91 \$ 6,997.90 \$ 7,272.87 \$ 77,500.44 rials - board inum Metal ic ste foam eries #### City of Galveston | | | October-16 | November-16 | December-16 | |---------------------------------------|------------|-------------|-------------| | Residents Serviced (Business Hours) | 12,480 | 11,595 | 7,530 | | Residents Serviced (After Hours) | - | - | 7,658 | | Brush Trucks - Commercial Deposits | - | - | - | | # of Residents Receiving Mulch | 83 | 92 | 45 | | | | | | | Total | 12,563 | 11,687 | 15,233 | #### veston Recycling Center Monthly Tonnage | Janauary 2017 | February-16 | March-17 | April-17 | May-17 | June-17 | July-17 | August-17 | |---------------|-------------|----------|----------|--------|---------|---------|-----------| | 6,066 | 5,918 | 5,991 | 5,915 | 6,252 | 7,052 | 6,049 | 6,170 | | 7,713 | 7,255 | 7,214 | 7,184 | 7,388 | 8,242 | 9,758 | 8,236 | | - | - | - | - | - | - | - | - | | 448 | 148 | 175 | 229 | 124 | 123 | 103 | 108 | | | | | | | | | | | 14,227 | 13,321 | 13,380 | 13,328 | 13,764 | 15,417 | 15,807 | 14,510 | | September-17 | Total | | | | |--------------|---------|--|--|--| | 6,214 | 87,232 | | | | | 8,253 | 78,901 | | | | | - | - | | | | | 133 | 1,811 | | | | | | | | | | | 14,600 | 167,944 | | | | ### SANITATION DIVISION MONTHLY REPORT FOR THE MONTH OF SEPTEMBER 2017 #### **TEMPORARY HAULERS:** Number of Temporary Haulers Registered: 10 Tonnage Totals from Non-Registered Haulers: 17.16 #### REQUEST FOR SERVICE: Service Type: # Requests: Carts (Delivery, Repair, Pickup) 335 Below is a comparison of trash tonnage deposits at the Transfer Station for the past 3 years, in both spreadsheet and graph. | | | | | | | | | | | Current Year | |--------|---------|-------|-----------|---------|--------|---------|----------|------------|----------|----------------| | | | | | | | | | | | (+/-) Previous | | | Airport | Parks | Utilities | Traffic | Garage | Streets | Citizens | Sanitation | Total | Years | | Sep-17 | 1.54 | 14.58 | 0.00 | 0.00 | 0.00 | 0.00 | 157.10 | 3,400.93 | 3,574.15 | 1,159.18 | | Sep-16 | 0.57 | 5.94 | 0.70 | 0.00 | 0.00 | 0.00 | 132.32 | 2,414.97 | 2,554.50 | (243.24) | | Sep-15 | 0.76 | 10.87 | 0.00 | 0.00 | 0.00 | 11.73 | 128.01 | 2,646.37 | 2,797.74 | 777.26 | The chart below is a representation of city departments & residential deposits at the Transfer Station for the fiscal year 2017 through September 2017 Total tonnage deposited at the Transfer Station by the City is 30,809.44. 93.64% of that total was deposited by the Sanitation Division.